

1875

1875

1875

A SOUVENIR

OF

Massachusetts Legislators

1907

VOLUME XVI

[Issued Annually.]

A. M. BRIDGMAN,
STOUGHTON, MASS.

Copyrighted by

A. M. BRIDGMAN

1907

Half-tones of Portraits and Interiors from Elmer Chickering the "Royal Photographer,"
21 West Street, Boston, Mass.

Half-tones of Groups from the Union Engraving Company, No. 328 Washington Street, Boston.

The paper in this Souvenir is from the Jordan Paper Company, 524 Atlantic Avenue, Boston, Mass.

Composition and Presswork by the Memorial Press, Plymouth, Mass.

PREFACE.

It has become an axiom that every Legislature has its own special and peculiar features. "Sufficient unto the (legislative) day is the evil thereof." Fortunately the Legislature of 1907, in sharp contrast with most of recent years, had no "investigation," although it came perilously near one. Never before was there a single measure involving so vast financial interests as the legislation involving the proposed union, or "merging," of the New York, New Haven & Hartford Railroad Company with that of the Boston & Maine; and certainly no legislative hearing ever before had before it within the same hour two railroad presidents of so great influence as President Mellen of the former and President Tuttle of the latter, both of whom were before the committee on railroads on the same afternoon. This session was marked also by the passage of the "anti-bucket-shop" legislation, and of acts to enable savings banks to furnish life insurance at cost, and to compel one day's rest in seven as well as to perfect the eight-hour law in accordance with the wishes of organized labor. There were other measures of more special and yet advanced legislation, and the revision of the election laws,—the longest bill ever enacted. A bill to do away with the death penalty for murder, practically, came nearer passage than ever before; and there were several recess committees and commissions provided for, more than ever before in one year, one to include all labor matters and another all fire insurance matters. And yet, the session was no longer than some at which less business was accomplished. In 1874, the first session ever reported by the editor of this Souvenir, the session lasted until July 1, and Saturday forenoon sessions were then the rule; but certainly much less business was then transacted. Those were days more of talk; these more of action. A new and valuable feature, this year, is that devoted to our members of Congress. The editor of the Souvenir says to all his patrons, most cordially:—"May you live long and prosper."

A. M. BRIDGMAN,

Editor and Publisher.

THE STATE HOUSE.
The "Bullfinch Front" past which march all the parades that are to be reviewed by the Governor standing in the main gateway in the center.

His Excellency, Curtis Guild, Jr., Governor.

THE GOVERNOR'S PRIVATE ROOM.
Upon the wall (left) Painting of Gov. Gaston, (center) Gov. Long, (right)
Gov. Rice; bust of Gov. Greenhalge in the center.

LIEUTENANT GOVERNOR AND HEADS OF DEPARTMENTS.

Hon. William M. Olin, Secretary

Hon. A. B. Chapin, Treasurer

Hon. Eben S. Draper, Lieutenant Governor

Hon. H. E. Turner, Auditor.

Hon. Dana Malone, Attorney General

ROOM OF EXECUTIVE COUNCIL.

In sessions of the Council the Governor sits in the larger chair in the center and the Lieutenant Governor at his right.

THE EXECUTIVE COUNCIL.

Hon. David G. Pratt

Hon. Alfred E. Cox

Hon. Seward W. Jones

C. F. Gettemy, Gov's Secy.

Hon. Albion F. Bemis

Hon. Calvin D. Paige

E. F. Hamlin, Ex. Clerk

Hon. Edward P. Barry

Hon. Lewis H. Bartlett

Hon. Franklin W. Russell

C. A. Southworth, Ex-Stenog.

SENATE CHAMBER.
From the rear, facing the desk of the President and the Reporter's Gallery
and National and State Flags and the Coat of arms.

SENATE CHAMBER.
From south-west corner, showing Ladies' Gallery opposite.

RECEPTION ROOM OF THE SENATE.
Formerly the Senate Chamber in the old "Fallinech" State House. The Paintings on the walls are of former Governors, mainly of Colonial Times.

THE SENATE READING ROOM.

ROOM OF PRESIDENT OF THE SENATE.

OFFICERS OF THE SENATE.

Henry D. Coolidge, Clerk

Rev. Edward A. Horton, Chaplain

Hon. Wm. D. Chapple, President

Wm. H. Sanger, Assistant Clerk

Bernard L. Paine, Asst. Clerk

ROOM OF THE SPEAKER OF THE HOUSE.

OFFICERS OF THE HOUSE.

Rev. D. W. Waldron, Chap
 C. J. Smith, Asst. Clerk

J. W. Kimball, Clerk
 Hon. John N. Cole, Speaker
 K. H. Oliver, Asst. Clerk

F. E. Bridgman, Asst. Clerk
 E. G. Webb, Asst. Clerk

HALL OF THE HOUSE OF REPRESENTATIVES.

HOUSE READING ROOM AND POST OFFICE.

DORIC HALL.

This hall has seen varied gatherings, but none of greater interest than that of April 17, 1861. On that day, the first volunteer company of the whole country, during the late War of the Rebellion, assembled here, chose its officers, received overcoats from the government and in an hour and a half from the time of assembling was on its way to the front. The story, in more detail, is as follows: In Cambridge, in 1860, had been formed a company of "Wide Awakes" to help elect President Lincoln. Hon. J. M. S. Williams, congressman from that district, promised them that if they would keep up their organization they could go to Washington to see Lincoln inaugurated. But the United States government forbade the assembling of such bodies at the national capital. During the dark days of February, 1851, several of the company agreed to volunteer if they were needed, and, on the 14th of February, several of them signed an agreement to that effect. First on the list was the name of John Kinnear, now first clerk of Sergeant-at Arms. In the first week in March, he, with a few others, visited the State House and personally tendered their services to Governor Andrew. He advised them that there was no immediate need of their services and that they return to Cambridge, whence he would summon them if necessary. Then came the news of the breaking out of rebellion. They at once visited the State House, finding Governor and Council in session. Governor Andrew told them to return to Cambridge and that they would receive orders in an hour. They returned and the orders speedily reached them. Then, again, they hastened to the State House, many of their members leaving their work and throwing their tools into the street. Reaching the State House, they assembled in Doric Hall, ninety-seven of them. In a small adjoining room they chose officers, electing James Prentice Richardson, now of Texas, as captain. They first went to the Old Colony station, but were soon ordered to the "S. R. Spaulding," where they embarked for Fortress Monroe. They were first assigned to the Fifth regiment, but were soon transferred to the Third, becoming Company C. This was, without doubt, the first volunteer company of the Rebellion. It is a matter of history that this prompt, loyal and general response of this company, in contrast with the scattering returns from more pretentious organizations, did much to encourage the State authorities and "the great war Governor."

In this hall lay in state the body of Charles Sumner, Sunday, March 15, 1874, where it was viewed by a multitude as vast as time would allow.

In this hall gathered the "Army of the Unemployed," February 20, 1894, whence they were removed by detachments of the district and Boston police, but without violence. They had just been addressed on the Capitol steps by Governor Greenhalge.

This view is taken from the main entrance and shows the statues of Washington and John A. Andrew in the distance.

DORIC HALL AS "RESTORED."

ROOM NO. 453. COMMITTEE ON AGRICULTURE.

COMMITTEE ON AGRICULTURE.

Hon. G. J. Gallond	Hon. J. J. McManmon	E. C. Perham	J. H. McKenney
C. H. Shaylor (H. Ch.)	Hon. C. N. Prouty	(Ch.)	J. O. Wellington (Ch.)
A. F. Parmenter	H. W. Loring	L. T. Gas-kill	S. F. Collier

ROOM NO. 448. COMMITTEE ON BANKS AND BANKING.

COMMITTEE ON BANKS AND BANKING.

Hon. F. M. Chace	Hon. J. L. Johnson	C. C. Johnson	J. A. Gunn
W. H. L. Hayes (H. Ch.)	Hon. C. L. Dean (Ch.)	D. H. Morgan (C. L.)	
Charles H. Brown	George D. Green	W. A. Kelleher	J. F. Powers

ROOM NO. 444. COMMITTEE ON CITIES.

COMMITTEE ON CITIES.

Hon. H. P. Morse	Hon. J. L. Johnson	Hon. E. W. Dixon	G. H. Newhall
Wm. M. Brigham (H. Ch.)	Hon. W. J. Bullock (Ch.)	W. H. Trudel (Cl.)	
Albert F. Grant	D. E. Denny	Harry N. Stearns	Michael J. Kenney
Joseph Turner	Henry S. Clark	D. J. McDonald	Wm. J. Graham

ROOM NO. 425. COMMITTEE ON CONSTITUTIONAL AMENDMENTS.

COMMITTEE ON CONSTITUTIONAL AMENDMENTS.

Hon. E. A. Stevens	Hon. Thomas F. Cassidy	E. W. Clark	C. Coolidge
J. J. Higgins (H. Ch.)	Hon. C. F. Jenney (Ch.)	J. Chambers (C. L.)	
Wm. M. Brigham	Horace D. Hardy	T. J. Grady	P. J. Duane

ROOM NO. 425. COMMITTEE ON COUNTIES.

COMMITTEE ON COUNTIES.

Hon. A. S. Hall	Hon. F. G. Wheatley	A. F. Hoyle	W. L. Waugh
C. J. Fogg (H. Ch.)	Hon. E. S. S. Keith (Ch.)	A. J. Burnett (Cl.)	J. M. McDonald
R. B. Worster	J. J. Shepherd	Andrew F. Healy	

ROOM NO. 448. COMMITTEE ON DRAINAGE.

COMMITTEE ON DRAINAGE.

Hon. W. S. Schuster	Hon. F. J. Linehan	E. J. Sandberg	E. J. Muehlig
A. F. Hoyle (H. Ch.)	Hon. W. R. Salter (Ch.)	R. E. Pollock (Cl.)	
F. Collette, Jr.	Martin F. Conley	D. J. Curley, Jr.	M. J. Eagan

ROOM NO. 441. COMMITTEE ON EDUCATION.

COMMITTEE ON EDUCATION.

Hon. G. W. Cox	Hon. J. H. Vahcy	E. H. Pierce	G. S. J. Hyde
G. D. Cushing, (H. Ch.)	Hon. H. S. Riley (Ch.)	A. F. Bailey (Cl.)	
C. E. Boivin	A. R. Linscott	M. J. McEtrick	P. H. O'Connor

ROOM NO. 438. COMMITTEE ON ELECTION LAWS.

COMMITTEE ON ELECTION LAWS.

Hon. E. S. Keith	Hon. T. F. Curley	W. E. Dorman	F. L. Beunke
Robert Luce (H. Ch.)	Hon. T. W. Williams (Ch.)	E. B. Coleman (Cl.)	
Wm. M. Rolinson	J. Sidney Allen	T. F. Callahan	M. H. Fitzgerald

COMMITTEE ON ELECTIONS.

W. M. Dem (Ch.)
S. M. Holman

D. P. Keefe
W. F. Murray, Jr.

E. H. Pierce
M. S. Nash (Cl.)
Andrew F. Healy

COMMITTEE ON PAY ROLL.

Wm. H. Cook (Ch.)

Alvin F. Failey.

J. M. McDonald

BILLS IN 3D READING:—Senators Feiker, Leavitt, Hayes,
 ENGROSSED BILLS:—Senators Williams, Gallond, Curley,
 BILLS IN 3D READING:—Representatives McKnight, Ham, Haggerty,
 ENGROSSED BILLS:—Representatives Trudel, Hodskins, Murley

ROOM NO. 428. COMMITTEE ON FEDERAL RELATIONS.

COMMITTEE ON FEDERAL RELATIONS.

Hon. W. H. Feiler	Hon. J. J. Mitchell	J. A. Jones	Cleson Kenney
F. E. Bolton (Ch.)	Hon. A. M. Taft (Ch.)	A. H. Streeter (Cl.)	
G. Arthur Bodwell	Robert Luce	Thos. J. Grady	Martin T. Hall

ROOM NO. 595. COMMITTEE ON FISHERIES AND GAME.

COMMITTEE ON FISHERIES AND GAME.

Hon. W. J. Bullock	Hon. E. W. Dixon	Harry E. Mapes	J. A. Stoddart
F. W. Goodwin (H. Ch.)	Hon. A. S. Hall (Ch.)	C. F. Elmer (Cl.)	
Lyman W. Griswold	E. B. Coleman	Henry E. Dean	Henry F. Taber

ROOM NO. 431. COMMITTEE ON HARBORS AND PUBLIC LANDS.

COMMITTEE ON HARBORS AND PUBLIC LANDS.

Hon. W. S. Schuster	Hon. T. Leavitt	Hon. W. R. Salt	C. H. Macomber
N. P. Sowle (H. Ch.)	Hon. W. H. Feiker (Ch)	A. S. Burns (Cl.)	
Harry E. Mapes	J. B. Ferber,	Thos. Pattison	L. D. Baker, Jr.
Charles E. Malley	P. T. Parker	Charles T. Holt	Timothy J. Buckley

ROOM NO. 425. COMMITTEE ON LABOR.

COMMITTEE ON LABOR.

Hon. A. M. Taft	Hon. D. D. Mahoney	R. T. Delano	Fred O. Johnson
Samuel Ross (H. Ch.)	Hon. G. J. Gallond (Ch.)	J. A. Parks (C.L.)	
Deloss M. Bristol	Leonard T. Gaskill	Roland M. Keith	John F. McGrath

ROOM NO. 227. COMMITTEE ON JUDICIARY.

COMMITTEE ON JUDICIARY.

Hon. C. F. Jenney
 Wm. Turtle (Cl. Ch.)
 Clifford B. Terry
 Samuel D. Elmore

Hon. H. S. Riley
 Hon. A. M. Taft (Cl.)
 Charles J. Wier
 J. A. Gauthier

Hon. J. Donovan
 H. P. Drysdale (Cl.)
 Elias B. Bishop
 M. F. O'Connell

Hon. J. H. Vahey
 J. J. Higgins
 Ernest E. Robson
 John Quinn, Jr.

ROOM NO. 243. COMMITTEE ON INSURANCE.

COMMITTEE ON INSURANCE.

Hon. H. S. Riley	Hon. W. S. Schuster	Hon. W. P. Hayes	G. W. Long
J. B. Ferber (H. Ch.)	Hon. A. G. Buttrick (Ch.)	E. H. O'Brien (Cl.)	
Andrew P. Doyle	Charles Mayberry	G. H. Newhall	Harry N. Winch
J. H. Schoonmaker	A. H. Streeter	Charles A. Dean	R. S. Teeling

ROOM NO. 431. COMMITTEE ON MERCANTILE AFFAIRS.

COMMITTEE ON MERCANTILE AFFAIRS.

- | | | | |
|-----------------------|-----------------------|--------------------|------------------|
| Hon. C. N. Prouty | Hon. W. R. Salter | Hon. F. J. Linchan | C. D. B. Fisk |
| E. C. Potter (H. Ch.) | Hon. T. Leavitt (Ch.) | T. L. Davis (Cl.) | Edwin F. Leonard |
| Matthew McCann | M. B. Putnam | C. E. Bennett | John F. Prindle |
| Calvin Coolidge | John H. Marey | D. C. Nickerson | |

THE STATE LIBRARY. ROOM OF COMMITTEE ON LIBRARIES.
Upon the Safe in the Foreground, under a glass case, rests the famous
Manuscript History of "Plymouth Plantation" by Gov. Bradford, 1621.

COMMITTEE ON LIBRARIES.

Hon. J. Donovan	Hon. W. W. Clarke	W. E. Westall	J. F. Cook
A. W. Barber (H. Ch.)	Hon. H. S. Riley (Ch.)	S. B. Keene (Cl.)	
Deloss M. Bristol	Andrew R. Linscott	F. J. Driscoll	D. L. Sullivan

ROOM NO. 444. COMMITTEE ON LIQUOR LAW.

COMMITTEE ON LIQUOR LAW.

Hon. A. G. Buttrick	Hon. J. J. Mellen	J. E. Beals	A. J. Burnett
J. S. Allen (B. Ch.)	Hon. C. F. Jenney (Ch.)	W. M. Hogan (C.)	
Melvin S. Nash	Wm. E. Chester	J. B. Lewis, Jr.	D. J. McCarthy

ROOM NO. 249. COMMITTEE ON LEGAL AFFAIRS.

COMMITTEE ON LEGAL AFFAIRS.

Hon. J. W. Grimes	Hon. W. P. Hayes	C. Mayberry	F. G. Katzmann
W. E. Weeks (H. Ch.)	Hon. A. G. Buttrick (Ch.)	F. G. Hodskins (Cl.)	
William Hoag	C. H. Cahoon	Philip A. Kiely	Wm. P. Higgins

ROOM NO. 436. COMMITTEE ON METROPOLITAN AFFAIRS.

COMMITTEE ON METROPOLITAN AFFAIRS.

Hon. A. S. Hall	Hon. E. J. Bromberg	Hon. J. J. Aelten	B. B. Howard
W. A. Webster (H. Ch.)	Hon. G. W. Cox (Ch.)	M. E. Nichols (Cl.)	
Fred E. Bolton	C. L. Davenport	A. S. P. Weeks	John F. Lothrop
Norman H. White	M. M. Lomasney	Mannuel Andrew	Thomas F. Driscoll

ROOM NO. 242. COMMITTEE ON MILITARY AFFAIRS.

COMMITTEE ON MILITARY AFFAIRS.

Hon. G. W. Cox

Hon. F. J. Macleod

John F. Cook

James Oliver

D. E. Denny (H. Ch.)

Hon. J. F. Shaw (Ch.)

H. W. Loring (Ch.)

Henry F. Rice

Wm. A. Kelleher

Joseph A. Parks

P. B. Hancock

ROOM 430. COMMITTEE ON PARISHES AND RELIGIOUS SOCIETIES.

COMMITTEE ON PARISHES AND RELIGIOUS SOCIETIES.

Hon. E. A. Stevens

Hon. J. J. Mitchell

A. L. Nason

Roland M. Keith

D. P. Keefe (R. Ch.)

Hon. C. N. Prouty (Ch.)

C. T. Holt (Cl.)

Charles E. Boivin

James J. Conboy

Samuel F. Coffin

P. J. McGonagle

ROOM NO. 442. COMMITTEE ON PRINTING.

COMMITTEE ON PRINTING.

Hon. J. W. Grimes

Hon. T. Leavitt

A. F. Grant

W. E. Dorman

G. W. Long (H. Ch.)

Hon. C. L. Dean (Ch.)

Frank A. Bayrd (Cl.)

Charles W. Paradise

Harry H. Ham

J. F. Sullivan

T. J. Dillon

ROOM NO. 425. COMMITTEE ON PRISONS.

COMMITTEE ON PRISONS.

Hon. E. A. Stevens	Hon. D. D. Mahoney	R. T. Delano	Henry E. Dean
J. A. Jones (Cl.)	Hon. Joseph Donovan (Ch.)	H. N. Winch (H. Ch.)	
Leslie K. Morse	W. F. Learned	F. J. Fennelly	William J. Lyons

ROOM 440. COMMITTEE ON PUBLIC CHARITABLE INSTITUTIONS.

COMMITTEE ON PUBLIC CHARITABLE INSTITUTIONS.

Hon. G. H. Garfield	Hon. G. J. Gallond	J. A. Stoddart	E. J. Muehlig
E. Alden Dyer (H. Ch.)	Hon. F. M. Chace (Ch.)	F. L. Bennke (Cl.)	
John H. Pickford	Portus B. Hancock	Thomas J. Fay	Alexis Boyer, Jr.

ROOM NO. 439. COMMITTEE ON PUBLIC HEALTH.

COMMITTEE ON PUBLIC HEALTH.

Hon. W. J. Bullock	Hon. J. J. McMannon	B. M. Rockwood	G. F. Birch
L. W. Griswold (H. Ch.)	Hon. F. G. Wheatley (Ch.)	M. J. Coyle (Cl.)	
Ernest Dalton	Julius Meyers	James Oliver	Martin F. Conley

ROOM NO. 440. COMMITTEE ON PUBLIC LIGHTING.

COMMITTEE ON PUBLIC LIGHTING.

Hon. F. G. Wheatley	Hon. W. O. Faxon	Hon. T. F. Cassidy	G. A. Bodwell
T. Pattison (H. Ch.)	Hon. J. L. Johnson (Ch.)	C. V. Blanchard (Cl.)	
Wm. J. Potter	Louis E. Flye	Charles B. Blair	Fred F. Trull
Lewis B. McKie	Henry F. Rice	W. F. Murtagh, Jr.	John C. Bennett

ROOM NO. 138. COMMITTEE ON PUBLIC SERVICE.

COMMITTEE ON PUBLIC SERVICE.

Hon. T. W. Williams	Hon. T. F. Cassidy	W. H. Smith	Matthew McCann
E. W. Clark (H. Ch.)	Hon. W. S. Schuster (Ch.)	W. L. Newton (Cl.)	
Robert E. Pollock	F. O. Dahlquist	Patrick J. Duane	John F. Mehan

ROOM NO. 446. COMMITTEE ON RAILROADS.

COMMITTEE ON RAILROADS.

Hon. W. H. Feiker	Hon. H. P. Morse	Hon. D. D. Mahoney	W. H. Cook
Albert Vittum (Cl. Ch.)	Hon. W. O. Faxon (Ch.)	F. C. Coombs (Cl.)	
Frank A. Bayld	S. J. Lamoureux	Dennis E. Farney	Charles F. Vaughn
Waldo Spaulding	Edward J. Fuller	James H. Bryan	Robert K. McKidy

ROOM NO. 426. COMMITTEE ON ROADS AND BRIDGES.

COMMITTEE ON ROADS AND BRIDGES.

Hon. E. J. Bromberg	Hon. W. W. Clarke	C. J. Wier	Wm. F. Cook
S. L. Porter (H. Ch.)	Hon. H. P. Morse (Ch.)	Arthur L. Nason (Cl.)	
H. S. Russell	Wm. L. Robinson	Charles F. Elmer	Edward Gilmore

ROOM OF THE HOUSE COMMITTEE ON RULES.

COMMITTEE ON RULES.

Hon. W. D. Chaple (Ch.)	Hon. G. B. Garfield	Hon. W. J. Bullock	Hon. J. F. Shaw
Hon. J. J. Mellen	Ben. J. N. Cole (H. Ch.)	W. H. T. Hayes	Joseph Walker
Wm. Turtle	E. C. Potter	C. V. Blanchard	Joseph H. Soliday
W. A. Webster	Harry N. Stearns	C. A. Dean	Richard S. Teeling

ROOM NO. 242. COMMITTEE ON STATE HOUSE.

COMMITTEE ON STATE HOUSE.

Hon. A. M. Taft	Hon. T. F. Cutley	M. B. Putnam	Wm. E. Chester
A. L. Wright (H. Ch.)	Hon. E. J. Bromberg (Ca.)	E. F. Leonard (Cl.)	
Darwin E. Lyman	F. Collette, Jr.	J. J. Driscoll	P. J. McGonagle

ROOM NO. 429. COMMITTEE ON STREET RAILWAYS.

COMMITTEE ON STREET RAILWAYS.

Hon. F. M. Chace	Hon. T. W. Williams	Hon. E. J. Macleod	H. O. Sawyer
J. H. Solilay (H. Ch.)	Hon. J. W. Grimes (Ch.)	H. D. Hardy (Cl.)	
Gideon B. Abbott	Julius Meyers	E. T. McKnight	Lucian B. Stone
Wm. E. Westall	Edward B. Draper	E. J. Fennelly	James B. Carbrey

ROOM NO. 436. COMMITTEE ON TAXATION.

COMMITTEE ON TAXATION.

Hon. G. H. Garfield	Hon. F. M. Chace	Hon. F. J. Macleod	A. W. Barker
C. L. Davenport (H. Ch.)	Hon. G. W. Cox (Ch.)	Frederick L. Fisher (Cl.)	
George F. Birch	Clarence J. Fogg	Jacob H. Mock	Samuel H. Mildram
Atherton D. Converse	George Bunting	H. M. Forristall	Thomas F. Higgins

ROOM NO. 426. COMMITTEE ON TOWNS.

COMMITTEE ON TOWNS.

Hon. C. N. Prouty	Hon. J. H. Vahey	D. E. Lyman	Joseph E. Beals
Cleson Kenney (H. Ch.)	Hon. A. S. Hall (Ch.)	Wilbur A. Wood (Cl.)	W. F. Haggerty
Samuel M. Holman	George H. Blodgett	Oscar H. Ewing	

ROOM NO. 439. COMMITTEE ON WATER SUPPLY.

COMMITTEE ON WATER SUPPLY.

Hon. W. O. Faxon	Hon. J. J. Mitchell	C. W. Paradise	S. L. Porter
E. C. Hultman (D. Ch.)	Hon. G. H. Garfield (Ch.)	S. B. Keene (Cl.)	
B. M. Rockwood	Adam Leining	Thomas J. Dillon	H. H. O'Rourke

ROOM NO. 147. HOUSE COMMITTEE ON WAYS AND MEANS.

COMMITTEE ON WAYS AND MEANS.

Hon. C. L. Dean	Hon. J. F. Shaw	Hon. E. S. S. Keith	Hon. W. W. Clarke
J. Walker (H. Ch.)	Hon. E. A. Stevens (Ch.)	W. F. Gateclon (Cl.)	A. L. Wright
T. E. Mayhew	G. D. Cushing	Wm. M. Dean	Frank D. Kemp
George A. Giles	J. H. Toland	J. J. Conway	M. J. McEttrick

MASSACHUSETTS MEMBERS OF CONGRESS.

Hon. George P. Lawren-	Hon. Fred H. Galett	Hon. C. G. Washburn
Hon. C. Q. Tirrell	Hon. Butler Ames	Hon. A. P. Gardner
	Hon. Henry Cabot Lodge	Hon. W. Murray Crane
Hon. S. W. McCall	Hon. J. A. Keliher	Hon. J. F. O'Connell
	Hon. J. W. Weeks	Hon. Wm. S. Greene
		Hon. Wm. C. Lovering
		Hon. E. W. Roberts
		Hon. A. J. Peters

JAMES OTIS IN DEFENCE OF THE PEOPLE.
This painting represents James Otis arguing before the Superior Court of Massachusetts in February, 1761, in the Council Chamber of the old Town House in Boston against the "Writs of Assistance." The painter of this picture was Robert Reid. The painting is eight feet by ten and is on the north wall of the "Marble Staircase." (Half-tone from photograph by N. L. Rush, No. 553 Massachusetts Ave., Boston.)

SERGEANT-AT-ARMS AND APPOINTEES.

Ellen Mudge Burrill (Cashier),
John Kinnear*

Charles W. Philbrick+
David T. Remington, Sergeant-at-Arms

Abbie H. Wilson, (Matron)
Fred H. Kimball§

Louis A. Phillips*

George M. Fillebrown+

Marcus Kimball+

*1st Clerk

*Clerk of Leg. Doc. Room

§Chief Engineer

+Messenger

SENATE DOOR-KEEPERS AND OTHER OFFICERS.

- | | | |
|--------------------|---------------------------|-----------------|
| J. Henry Locke* | Francis A. Ireland* | Edward C. Cook* |
| C. H. Johnson§ | Luke K. Davis, Doorkeeper | B. H. Jellison* |
| Joseph W. Abbott* | L. G. Mitchell* | W. S. Cooke* |
| Benj. H. McKinley† | Bernard A. Howe† | G. J. Abbott† |
| §Asst. Door-keeper | *Messenger | †Page |

HOUSE DOOR-KEEPERS AND OTHER OFFICERS.

Sidney Gardner§	James Beatty†	T. Pope*	Francis Steele*
H. W. Sykes*	Benj. B. Brown*	Thomas Coyne*	J. B. Fisher*
E. C. Gould*	Thomas F. Pedrick, Door-keeper	Sidney Holmes*	C. J. Tarbell*
T. P. Frost*	Mark London	J. P. Clark*	John O. Bush*
F. S. Finney*	J. S. Adlington*	E. W. Keefe†	Floyd R. Battist†
U. A. Brigham†	Homer H. Hopkins†	Frank L. Smith†	J. J. O'Leary†
	L. B. Libbey†		
§Asst. Door-keeper	†Messenger	*Page	‡Postmaster

MONITORS OF THE HOUSE DIVISIONS.

F. A. Bayrd (1st).	J. C. Bennett (1st).	R. B. Worster (2d).	J. F. Mehan (2d)
B. B. Howard (3d)	March G. Bennett, Declined Committee Appointment.	J. J. Conway (3d)	F. F. Tull (4th).
			P. J. Duane (4th)

ADDITIONAL EMPLOYEES.

Robert J. Taylor Elevator to Gov.'s Chamber	Daniel W. Taft Watchman	Frank W. Cole Asst. in Leg. Dec. Room
--	----------------------------	--

"Tom" Meagher, the Veteran of the War of the Rebellion, who has been the popular "Candy Man" of the Legislature for, lo, these many years.

OFFICE OF THE SECRETARY OF STATE.

MAIN CORRIDOR BETWEEN HOUSE AND OFFICE OF SECRETARY

OFFICE OF THE STATE TREASURER AND RECEIVER-GENERAL.

CORRIDOR OF THE HOUSE OF REPRESENTATIVES.

OFFICE OF THE STATE AUDITOR.

OFFICE OF THE ATTORNEY GENERAL.

THE GRAND STAIRWAY WITH MARBLE WALLS.
The Stairway on the Right leads to the Governor's Room and Council Chamber; that on the Left to the Senate Chamber.

MEMORIAL HALL.

"Return of the Flags," by Edward Simmons in the upper center. Statue of Maj. Gen. William Francis Partlett, by Daniel Chester French in lower left corner. In niches enclosed with glass are Battle Flags of Regiments that served in the Civil War. Other niches contain bronze and marble statues of Governors in office during building of the present State House.

MEMORIAL HALL.

"Battle of Concord Bridge," by Edward Simmons on the left. Pilgrims on the "Mayflower" by Henry O. Walker on the right. Huge monoliths of Sicilian marble surround the Hall, and the Gallery is of the same material, the whole making the most costly hall of its kind in the country.

EAST FRONT OF THE STATE HOUSE.

VIEW FROM CUPOLA TO THE EAST.

VIEW FROM THE CUPOLA TO THE WEST.

VIEW FROM THE CUPOLA TO THE NORTH.

VIEW FROM THE CUPOLA TO THE SOUTH.

THE OLD SOUTH MEETING-HOUSE.

built in 1730, on the lot of Gov. John Winthrop, corner of Milk and Washington streets, and dedicated in April of the same year. On November 27, 1773, here was held the meeting at which it was resolved that the English tea should not be landed; and on December 16 here was held the meeting with 7,000 people attending, before the pouring of the tea into Boston harbor by the Sons of Liberty, disguised as Mohawk Indians. Here Warren spoke in March, 1775, three months before he was killed at the battle of Bunker Hill. In the siege of Boston it was used as a riding-school by the British. Its external appearance has not been changed for 150 years. No religious services have been held here since 1872. Now occupied by a loan collection of Revolutionary and other relics, the admission fees going to the preservation fund.

FANEUIL HALL, DOCK SQUARE.

Built in 1763; dedicated, March 14, and completed the same month, on the site of an earlier one built in 1742 and burned on Jan. 13, 1761. Enlarged in 1805 to its present proportions. Rebuilt largely in 1899. The upper hall is the armory of the Ancient and Honorable Artillery Company. Called also "The Cradle of Liberty."

DANIEL WEBSTER.

As one of the foremost, "Legislators" of Massachusetts (for he was once a member of the Massachusetts Senate) it is eminently proper to place here, close beside the "Old State House," this rare but peculiarly interesting picture of Daniel Webster beneath his favorite tree at his New Hampshire home.

THE OLD STATE HOUSE.

Built in 1748, on site of burned town hall, at the head of State Street Boston.

In the foreground occurred the Boston Massacre of March 5, 1770. Been used as State House, City Hall, and Post Office. British troops quartered here, 1768, and General Gage held council of war here before battle of Bunker Hill. Declaration of Independence read from balcony in view; from other end Washington reviewed procession in 1789. Here State Constitution planned and ratified. William Lloyd Garrison took refuge here from mob, October, 1835, it being then used for City Hall.

BIOGRAPHICAL

BRIEF SKETCHES OF THE LIVES OF THE MEN WHO, IN
STATE GOVERNMENT, HELPED TO SHAPE
LEGISLATION IN 1907.

THE GOVERNOR.

HON. CURTIS GUILD, JR., Republican, was born in Boston, Feb. 2, 1860; educated in Chauncey Hall School, and class of 1881, Harvard University. Since 1881 he has been engaged in the newspaper business, being at present the sole proprietor of the Commercial Bulletin, of Boston. Member of Columbian lodge of Masons, and holds the 33rd degree. In 1895, chairman of the Republican state convention, and a vice-president of the Republican national convention in 1896. He presided as chairman on Massachusetts Day at the Atlanta Exposition, and also at the Nashville Exposition. Has served as lieutenant of Troop A, of 1st Massachusetts Cavalry, adjutant of the 6th Massachusetts Infantry, brigadier general and inspector general of rifle practice of state militia in 1897-8, lieutenant colonel and inspector general of 7th army corps in the war with Spain, and later inspector general of the department of Havana, Cuba, in 1898-9. In the presidential campaign of 1900, the associate of President Roosevelt in his trip through the West. By President McKinley, offered membership on the Insular Commission and the position of 1st assistant postmaster general. In 1901-2, president of the Republican club of Massachusetts. Member of the Boston Chamber of Commerce. In the Council of 1903, on the committees on pardons, finance, charitable institutions, prisons, military and naval affairs, railroads, State House and nominations; on the same in the Council of 1904 and 1905, as Lieutenant Governor. Governor, 1906 and 1907.

Vote of state: Gamaliel Bradford, state gov. ref., 3312; J. F. Carey, Soc., 7938; W. H. Carroll, Soc., Lab., 2182; Curtis Guild, Jr., Rep., 222,528; John B. Moran, Pro., 25,636; John B. Moran, Ind. League, 35,855; John B. Moran, Dem., 115,764; John B. Moran, 15,040.

THE LIEUTENANT GOVERNOR

HIS HONOR EBEN S. DRAPER, Republican, of Hopedale, Mass., was born there June 17, 1858, educated in its public schools, Allen's private school at West Newton, and Massachusetts Institute of Technology, supplemented by three years in Hopedale machine shops and Lowell cotton mills. Later was admitted to firm of George Draper & Sons, selling agents of various Hopedale cotton-mill machinery manufacturers, becoming connected with the selling department. In 1896 became selling agent of the Draper Company, a consolidation of the above mentioned firms, which is now the largest of its kind in the United States.

Member of town, senatorial, congressional and state committees. Chairman Republican state committee, 1892. Chairman Massachusetts delegation to Republican national convention in 1896. Had charge of canvas of convention, which finally adopted "gold standard" resolution. Chairman

Massachusetts delegation to Nashville Exposition, 1897. Republican elector for eleventh district of Massachusetts, Nov., 1900. Was president of the Massachusetts Volunteer Aid Association during Spanish-American war. President Republican club of Massachusetts, 1903-4. Member of Massachusetts Institute of Technology corporation, of the board of managers Milford Hospital (a gift of himself and wife to Milford); one of the trustees of Peter Bent Brigham Hospital, director of Draper Company, National Shawmut Bank, Boston & Albany R. R., Old Colony Trust Co., Milford National Bank and various cotton mills, shoe companies and other similar industrial and business enterprises. Director American Unitarian association, one of the governors of Exchange club; member of society of Colonial wars, Republican club of Massachusetts, Somerset, Middlesex, Massachusetts, Norfolk club, Union, New Algonquin, Exchange and Country clubs, Boston; Hope club, Providence; and Metropolitan club of New York. Served three years in the state militia. On committees on pardons, finance, charitable institutions, prisons, railroads, state house and nominations, in Council of 1906, being chairman of each on pardons, charitable institutions and prisons, and finance, accounts and warrants in 1907, being chairman of both as Lieutenant Governor.

Vote of state: E. Gerry Brown, Ind. League, Dem., 191,138; H. S. Cowell, Pro., 7,048; Eben S. Draper, Rep., 200,747; W. J. Hoar, Soc. Lab., 4,841; J. F. Mullen, Soc., 8,932.

SECRETARY OF THE COMMONWEALTH

HON. WILLIAM M. OLIN, of Boston, Republican, serving 16th term, born in Warrenton, Ga., Sept. 18, 1845; Massachusetts public schools. Served through War of Rebellion in 36th Regiment. For 14 years reporter, editor and Washington correspondent of Boston Advertiser. Private secretary of Gov. Talbot, Gov. Long, Collector Worthington, Senator Dawes and Collector Beard from 1879 until elected to present position. Lieut. Col. and Asst. Adjt. Gen. 1st brigade, M. V. M., Adjt. Gen. and Insp. Gen. national encampment, G. A. R.; 32d degree Mason; president Roxbury Military Historical society; director Vicksburg Nat. Military Park association.

Vote of state: J. Claudino, Soc., La., 4,619; J. S. Lewis, Pro. 5,995; A. Miles, Soc., 12,265; Wm. M. Olin, Rep., 221,600; C. C. Paine, Ind. League Dem., 150,925.

TREASURER AND RECEIVER GENERAL

HON. ARTHUR BEEBE CHAPIN, Republican, of Holyoke, was born in Chicopee, Nov. 17, 1868; educated in Holyoke public schools, Phillips Academy at Andover, 1887, and Amherst College, class of 1891. For two years with the "Youth's Companion," Boston; studied law with his father, Judge E. W. Chapin, in Holyoke, and was admitted to the Hampden county bar in 1895. In 1896 chosen city solicitor. Married in 1896 to Tirzah Sherwood, of Chicago, who died in 1901. In 1898 chosen mayor and re-elected five times, each year on the Republican ticket, although Holyoke is a strong Democratic city. Vice president and trustee Boston Five Cent Savings Bank. Member of Mt. Tom lodge of Masons, of the Y. M. C. A., of the Bay state club, and Holyoke club of Holyoke, the Nayasett club of Springfield, University club of Boston, Middlesex, Boston City, and Nahant clubs.

Vote of state: Arthur B. Chapin, Rep., 220,929; G. B. Cushman, Soc., 12,741; S. F. French, Pro., 6,618; G. M. Harrigan, Ind. L. Dem., 147,044; D. F. Richardson, Soc., Lab., 4,819.

AUDITOR OF ACCOUNTS

HON. HENRY E. TURNER, of Malden, Republican, born in Boston, May, 4, 1842; Malden public schools, Pierce Academy of Middleborough,

Norwich, Conn., private school. Wholesale dry goods until 1870; importer of china, etc., 1870-87; since president and treasure of various corporations. Member Converse lodge of Masons, Tabernacle royal arch chapter, Melrose council, Beasant commandery, and the four Scottish rite bodies of Boston; S. A. R., A. O. U. W., Middlesex, Home Market, Republican clubs; House 1889-0-1, committees on drainage and railroads; 1899, manufactures, public health. Auditor in 1901-2-3-4-5-6-7.

Vote of state: A. Barnes, Soc. Lab., 5,530; T. L. Hisgen, Ind. L. Dem., 149,553; F. L. Johnson, Soc., 12,436; J. F. Pease, Pro., 7,049; Henry E. Turner, Rep., 211,778.

THE ATTORNEY GENERAL

HON. DANA MALONE, Republican, of Greenfield, was born in Arcade, N. Y., Oct. 8, 1857; educated in the public schools and Harvard Law School. Admitted to Franklin county bar in 1881; elected district attorney for the Northwestern district in 1901, and re-elected in 1904. Trial justice for Franklin county from 1890 to 1896; past master of Republican lodge of Masons at Greenfield, and past eminent commander of Connecticut Valley commandery of Knights Templar. In House of 1893, clerk of judiciary; in 1894, chairman of judiciary and on rules. In Senate of 1895-6, chairman of probate and insolvency, chairman of judiciary and labor; mercantile affairs; rules and street railways. Director First National Bank, Greenfield, trustee and board of investment, Franklin Savings Institution of Greenfield; president of E. F. Reece Manufacturing Co., Attorney General in 1906.

Vote of state: A. Coffin, Pro., 9164; Dana Malone, Rep. 204,947; A. E. Reimer, Soc., Lab., 5,272; J. W. Sherman, Soc., 13,207; J. A. Thayer, Dem., 161,490.

The Executive Council.

DISTRICT NO. 1.

HON. DAVID G. PRATT, Republican, of Middleborough, was born in Boston, Nov. 7, 1848; educated in private schools and Phillips Exeter Academy, 1866; in mercantile business until retiring in 1886. Electric light commissioner, 1894-5; treasurer, secretary and trustee of Pratt Free School, North Middleborough. Member Joseph Warren lodge of Masons, Boston commandery Knights Templar; Middlesex club; trustee town public library; president and trustee savings bank. In House of 1897-8, on committees on water supply and printing; in Senate of 1902-3-4, on water supply (chairman), drainage, parishes and religious societies, towns, fisheries and game, insurance, public health, revision of corporation laws, counties. On committees on pardons, harbors and public lands, State House, nominations and accounts in Council of 1906; pardons, charitable institutions and prisons, and on harbors and public lands and railroads in 1907.

Vote of district: C. E. Lowell, Soc., 4,634; T. J. Meaney, Dem., 11,993; David G. Pratt, Rep., 23,853.

DISTRICT NO. 2.

HON. ALBION F. BEMIS, Republican, of Brookline was born in Brookfield, July 19, 1856; educated in Springfield High school and Amherst College, class of 1880. A manufacturer of straw goods, but now retired. Member of Beth-horon lodge of Masons, Bristol Commandery of Knights Templar, 32d degree, Aleppo temple of Mystic Shrine; also of Excelsior lodge of Odd Fellows, Boston Athletic Association, Victory Lodge of Knights of Honor, Republican Club of Massachusetts, Art. Twentieth Century, Home Market and Norfolk clubs, and University Club of New York. In House of 1901, on committee on manufactures;

House chairman of Federal relations and clerk of public lighting, 1902; chairman of constitutional amendments, and parishes and religious societies and on public lighting and metropolitan affairs in Senate of 1903; chairman of metropolitan affairs and on mercantile affairs, rules, constitutional amendments, public lighting, and relations between employers and employees in Senate of 1904. On committees on pardons, public charitable institutions and prisons; finance, warrants and accounts, and State House in Council of 1907.

Vote of district: Albion F. Bemis, Rep., 31,589; E. F. Brault, Soc., 2044; R. P. Coughlin, Dem., 18,546.

DISTRICT NO. 3.

HON. EDWARD P. BARRY, Democrat, of Boston was born in (South) Boston, Nov. 28, 1864; educated in Mather, Lawrence, English High schools, and Boston University Law School. A newspaper publisher at 14. Clerk in a treasurer's office, for three years. For 20 years a newspaper man, most of the time as editor, and reporter on Boston Herald. Member of many fraternal and social organizations, and has held offices in most of them, including many athletic clubs and rowing associations throughout New England. Member of common council in 1889-90. On committees on pardons, public charitable institutions and prisons, harbors and public lands and railroads, and military and naval affairs in Council of 1907.

Vote of district: Edward P. Barry, Dem., 35,772; M. J. Konikow, Soc., 1816; R. Silverman, Rep., 12,180.

DISTRICT NO. 4.

HON. ALFRED E. COX, Republican, of Malden, was born there, August 31, 1848; educated in its public schools. Entered employ of the Atlantic Works, East Boston, 37 years ago, and after serving six years as clerk, was made treasurer, and 12 years ago was made a director and general manager of the company; also treasurer of East Boston Dry Dock Company, an allied concern. Chosen selectman at very early age, and later on school committee and town auditor; member of common council, 1887 and 1888; president in 1887; on board of aldermen in 1884, 85, 86 and 89, being alderman-at-large in 1884-86; street commissioner 1891-95. On Republican state committee, 1897-04; chairman of its finance committee in 1898-04. Member of Mt. Vernon lodge Masons, Mizpah lodge, A. O. U. W., F. E. Converse lodge Knights of Pythias; Deliberative Assembly, Republican Club of Massachusetts, Middlesex and Malden clubs, and Metropolitan club of Washington, Director of Associated Charities, Trustee Malden Hospital. On committees on finance, harbors and public lands, military and naval affairs, State House, and warrants in Council of 1906; on finance, accounts and warrants; harbors and public lands and railroads and military and naval affairs; in 1907.

Vote of district: Alfred E. Cox, Rep. 33,959; T. J. Reagan, Soc., 6,879.

DISTRICT NO. 5.

HON. LEWIS H. BARTLETT of Lynn, Republican, was born in Wareham, April 2, 1854; educated in the public schools. Chosen member of the Wareham school committee when only 21, and was re-elected. Removed to Lynn, and has been engaged in the stable, shoe-stitching and real estate business. One of the most active Republicans in Essex county. Chairman of Republican city committee in 1891-2-3. Member of Republican state committee for several years; treasurer of Lynn Republican club since 1899; vice-president of Essex club. In House of 1892 on committees on mercantile affairs and Columbian Exposition at Chicago; in 1893

on railroads; Senate, 1896, chairman of drainage, and on federal relations and railroads; 1897, chairman of drainage and on railroads and water supply. On committees on harbors and public lands, charitable institutions, prisons, military and naval affairs, railroads, in Council of 1906; on pardons, charitable institutions and prisons, harbors and public lands and railroads (chairman), and on military and naval affairs in 1907.

Vote of district: Lewis H. Bartlett, Rep. 29,369; F. H. Hills, Dem., 16,197; H. G. Wright, Soc., 2,702.

DISTRICT NO. 6.

HON. SEWARD WILLIAM JONES, Republican, of Newton (Highlands) was born in Ebensburg, Pa., Feb. 9, 1857; educated in public and Soldiers' Orphans schools. Son of Hugh Jones, second lieutenant of Co. C., 209th Regt. Penn. Volunteers, Army of the Potomac, who served in Va., and was killed at Fort Steadman, Va., March 25, 1865. Is a granite merchant, being treasurer of the Jones Brothers Company, 161 Summer street, Boston, with quarries and works at Barre, Vt. President of National Association of the Granite Industries of the United States, and Wholesale Granite Dealers' Association. Member of Dalhousie Lodge of Masons; Newton, Massachusetts, Newton Club, Middlesex, Norfolk and Massachusetts Republican clubs; on State Board of of Insanity 1902 to 1906. Member of Newton Board of Health 1893 to 1906. Director of Newton Centre Trust Company and president of Newton Centre Savings Bank. On committees on harbors and public lands and railroads, military and naval affairs, and State House in the Council of 1907.

Vote of District: J. C. Call, Soc., 1633; E. Gallagher, Dem., 20,235; Seward W. Jones, Rep., 31,986.

DISTRICT NO. 7.

HON. CALVIN D. PAIGE, Republican, of Southbridge, was born in Southbridge, May 20, 1848; educated in its public schools. Treasurer and general manager of Central Mills Company, president of Southbridge Savings Bank, director of Southbridge National Bank, president of Southbridge Water Supply Company, director of Southbridge Gas and Electric Company, ex-president of Southbridge and Sturbridge Street Railway Company; three years president of Worcester South Agricultural Society, and now a vice president. Member of Home Market club, Republican Club of Massachusetts, Worcester County Republican club, assistant secretary of Republican state central committee in 1884; chairman of its finance committee in 1886. On board of selectmen in 1904-5-6. Delegate to Republican national convention in 1884; presidential elector in 1904. Member of House of Representatives in 1878, serving on committee on taxation. On committees on finance, accounts and warrants, military and naval affairs, and State House in Council of 1907.

Vote of district: R. Lawrence, Soc., 1907; Calvin D. Paige, Rep., 27,561; C. T. Pratt, Dem., 16,509.

DISTRICT NO. 8.

HON. FRANKLIN W. RUSSELL, Republican, of Pittsfield, was born in that city August 22, 1841; educated in its public schools and Williston Seminary class of 1860. Is a woollen manufacturer, being president of the S. N. & C. Russell Manufacturing Company. Member of Mystic lodge of Masons of Pittsfield. On board of aldermen in 1904-5; on school committee in 1906-7-8. On committees on finance, accounts and warrants and State House in the Council of 1907.

Vote of district: E. A. Buckland, Soc., 2,522; O. W. Cobb, Prob., 1,092; H. McLean, Dem., 15,649; Franklin W. Russell, Rep., 23,839.

CHARLES FERRIS GETTEMY, private secretary of Governor Guild, was born in Chicago, March 12, 1868; educated in public schools of Galesburg, Ill., Knox College, 1890; Harvard College, class of 1891. Political reporter on Boston Advertiser and Record from 1891 to 1899; and from Nov. 1, 1899, to Nov. 18, 1905, in same capacity on Boston Herald. For 14 years "covered" all political conventions in this state and had charge of State House news service for papers with which he was connected. Washington correspondent of Advertiser in 1894-5, and "staff correspondent" at Republican and Democratic national conventions since 1896. An occasional contributor to magazines and author of "The True Story of Paul Revere."

Executive Secretary.—EDWARD F. HAMLIN, Republican, of Newton, was born in Plainfield, Mass., in 1844; removed to Northampton in 1857. Sept., 1862, enlisted as private in Co. I, 52d regiment, Massachusetts Volunteers; promoted to first sergeant; served in Department of the Gulf; mustered out at expiration of service, August 14, 1863. In 1867 was elected first lieutenant and captain, Co. H, 2d regiment, Massachusetts Volunteer Militia; appointed to clerkship in adjutant general's office by Gov. Washburn in 1874; in 1877 appointed clerk of Governor and Council by Gov. Rice and held that position to March 1, 1898, when title of office was changed to "Executive Secretary," which office he has held ever since. Masons; G. A. R.; Rep. Club of Massachusetts.

CHARLES A. SOUTHWORTH, Executive Stenographer, was born in Lynn; its Classical High School, Lynn Business College. With R. L. Day & Co., Boston; General Electric Co., Lynn. Conducted shorthand class of Y. M. C. A. evening school; other teaching, also reporting. Royal Arcanum. Appointed Executive Stenographer, Feb. 1, 1905; re-appointed Jan. 1, 1906.

THE SENATE

THE PRESIDENT

HON. WILLIAM D. CHAPPLE, of the Second Essex district, including Beverly, Danvers, Marblehead and Salem.—Republican, of Salem, was born in Salem, Aug. 6, 1868; educated in public schools and Boston University Law School class of 1890. Admitted to bar, 1890, and has practiced in Salem ever since. Member of common council 1894-5-6 (president in '96). Member of Starr King lodge of Masons; Sutton lodge of Perfection; Washington Royal Arch Chapter; Winslow Lewis Commandery of Knights Templar; Aleppo Temple of Mystic Shrine; past grand of Fraternity lodge of Odd Fellows. On Republican city committee, 1893-'07 (chairman 1901-2); president of Salem Republican club 1898-'03. Chairman of election committee of Republican club of Massachusetts, 1905, and its executive committee, '07; member Essex and Middlesex clubs; trustee Salem Savings Bank. Member of House of Representatives in 1897-8-9, serving on committees on probate and insolvency (chairman '98-9), constitutional amendments, and special on impeachment of Melville P. Morrill; on committees on bills in 3d reading, constitutional amendments, printing, and probate and chancery (chairman) in Senate of 1905; chairman of probate and chancery, and on constitutional amendments and public lighting in 1906. Unanimously chosen president in 1907; and also chairman of the committee on rules.

Vote of district : William D. Chapple, Rep., 6,882; A. Walkley, Dem., 3,782.

BERKSHIRE COUNTY.

Berkshire District.—Adams, Cheshire, Clarksburg, Dalton, Florida, Hancock, Hinsdale, Lanesborough, New Ashford, North Adams, Peru, Pittsfield, Savoy, Williamstown, Windsor.—HON. THOMAS F. CASSIDY, Democrat, of Adams was born there June 1, 1875; educated in its high school and Cornell University Law School of Ithaca, N. Y., class of 1896. Is a lawyer, having been admitted to the bar in 1896. Member of Knights of Columbus, Eagles, Elks, A. O. H., Adams S. of V., and many fraternal organizations. On committees on constitutional amendments public lighting and public service in Senate of 1906-7.

Vote of district: Thomas F. Cassidy, Dem., 4,932; O. Henckler, Soc., 328; W. H. Woodhead, Rep., 4,223.

BRISTOL COUNTY.

First District.—Attleborough, Berkley, Dighton, Easton, Mansfield, North Attleborough, Norton, Raynham, Rehoboth, Seekonk, Taunton.—HON. THOMAS W. WILLIAMS, Republican, of Attleborough, was born in Rhode Island, Sept. 15, 1865; educated in Providence public schools. Connected with Providence Journal and Bulletin from 1879 to now. Masons; Odd Fellows, Elks, Pilgrim Fathers, and other organizations. In House of 1901-2, clerk of committee on banks and banking; in 1903, railroads; clerk of same, and banks and banking; in 1905; House chairman of printing, and on public lighting and taxation and revision of taxation laws in 1906. On engrossed bills (chairman), election laws (chairman), public service, street railways in Senate of 1907.

Vote of district: L. S. Drake, Dem., 2,424; Thomas W. Williams, Rep., 6,695.

Second District.—Fall River, Somerset, Swansea.—HON. FRANK M. CHACE, Republican, Fall River, was born in Brooklyn, N. Y., April 16, 1856; Brooklyn Polytechnic Institute. Salesman. Odd Fellows, A. O. U. W., K. P., Eagles, Elks, Republican Club of Massachusetts, Central Republican club. On committee on cities in House of 1901; street railways, 1902; banks and banking, street railways, 1903; harbors and public lands, printing (chairman), public charitable institutions, water supply in Senate of 1904; banks and banking, counties, public charitable institutions, (chairman) 1905; same, and also on taxation and recess committee on taxation in 1906; on banks and banking, public charitable institutions (chairman), street railways, taxation in 1907.

Vote of district: W. A. Carman, Dem., 4,456; C. A. Chace, Pro., 738; Frank M. Chace, Rep., 5,714.

Third District.—Acushnet, Dartmouth, Fairhaven, Freetown, New Bedford, Westport.—HON. WILLIAM J. BULLOCK, Republican, New Bedford, born in Fall River, Jan. 31, 1864; public schools. Pharmacist. Common council, 1897. Member of Anawan lodge, K. of P.; Sippican tribe of Red Men; New Bedford Elks; Acushnet lodge of Foresters. Clerk of committee on public health, 1898; chairman of committee on public health and on pay roll in House of 1899; same positions in 1900; on drainage and chairman of public health in 1901, and on special on congressional redistricting; chairman of public health in 1901; on special congressional redistricting; chairman of public health and on drainage in House of 1902; chairman of public health, and on drainage in 1903, and special on dedication of Lowell Textile school; on cities, drainage, fisheries and game and public health in Senate of 1904; on cities (chairman), fisheries and game, and public health in 1905; same positions and on redistricting committee in 1906; on cities (chairman), fisheries and game, public health and rules in 1907.

Vote of district: William J. Bullock, Rep., 6,157; H. Morgan, Dem., 2,082.

ESSEX COUNTY.

First District.—Wards 1, 2, 3, 4, 5, 7, Lynn, Nahant, Swampscott.—HON. WILLIAM R. SALTER, Republican, of Lynn, was born in Eastport, Me., July 6, 1861; educated in public schools. Shoe business, newspaper business, traveling salesman, insurance. K. P., Red Men. Member of House 1899-0-1-4-5, committees on public service, cities, federal relations, election laws, relations between employers and employes, fisheries and game (chairman), insurance; declined committee appointments in 1900. On drainage (chairman), harbors and public lands, mercantile affairs in Senate of 1907.

Vote of district: I. A. Gardner, Pro., 339; M. J. Lauziere, Soc., 206; M. F. Phelan, Dem., 4,539; William R. Salter, Rep., 4,560.

Third District.—Essex, Gloucester, Hamilton, Ipswich, Manchester, Newbury, Newburyport, Rockport, Rowley, Salisbury, Topsfield, Wenham, West Newbury.—HON. JAMES F. SHAW, Republican, of Manchester was born in Newburyport, July 18, 1873; educated in the public schools. Is a street railway builder and operator. Member of Beth-horon lodge of Masons and St. Andrews chapter of Boston; Gloucester lodge of Elks; Essex, Middlesex and Norfolk Republican clubs; Exchange and Algonquin of Boston, Salem of Worcester, Dalton of Newburyport, and Commonwealth of Gloucester. On committees on military affairs (chairman), rules and ways and means in the Senate of 1907.

Vote of district: J. A. Cogswell, Dem., 3,204; James F. Shaw, Rep., 6,037.

Fourth District.—Amesbury, Boxford, Georgetown, Groveland, Haverhill, Merrimac, Middleton, Peabody.—HON. HARRY P. MORSE, Republican, of Haverhill, was born in Bradford (now part of Haverhill), July 29, 1854; public schools. Box manufacturer; retired. Masons, K. P.; A. O. U. W.; Essex and Haverhill Republican clubs. Selectman and overseer of poor, 1889-94; alderman, 1901, president of board in 1902. On committees on railroads and relations between employers and employes in House of 1904; banks and banking (clerk) and railroads in 1905; railroads and clerk of taxation in 1906. On cities, railroads, roads and bridges (chairman), in Senate of 1907.

Vote of district: F. E. Hale, Soc., 937; Harry P. Morse, Rep., 5,856; D. F. Roche, Dem., 2,981.

Fifth District.—Andover, Lawrence, Methuen, North Andover.—HON. JOSEPH DONOVAN, Republican, of Lawrence, was born there December 11, 1870; educated in its public schools, Boston College, and Boston Harvard Law School class of 1895. Has practiced law at Lawrence since 1896. Chairman of committee on prisons, and on judiciary and libraries in the Senate of 1907.

Vote of district: E. C. Callahan, Dem., 5,168; Joseph Donovan, Rep., 5,975; R. Petzold, Soc., 504.

HAMPDEN COUNTY.

First Hampden.—Springfield.—HON. WILLIAM P. HAYES, Democrat, of Springfield, was born in Springfield, March 27, 1866; educated in its public schools and Boston University Law School, class of 1889. Is a lawyer. Assistant assessor 1888-9-90; chairman Democratic city committee 1890-1; member of common council 1892-3; mayor 1900-1. Member of Massachusetts Order of Foresters; Nayasset and Mayors' clubs. On committees on bills in third reading, insurance, and legal affairs in Senate of 1907.

Vote of District: William P. Hayes, Dem., 4,909; S. M. Jones, Soc., 506; L. S. Stowe, Rep., 4,160.

Second District.—Chicopee, Holyoke, West Springfield, Westfield.—HON. DANIEL D. MAHONEY, Democrat, of Holyoke, was born in England, March 27, 1865, but left that country at the age of nine and came to

Holyoke, and was educated in its public schools. Was engaged in lumber business until last 16 years, when he has been in brewing business. Member of board of aldermen in 1902-3-4. City marshal in 1904. Past chief ranger of court North Star of Foresters of America; member of Eagles, Division 11, A. O. H., and of Wampanoag tribe of Red Men. On committees on engrossed bills, agriculture and labor, and revision of Sunday laws in 1906; on labor, prisons, railroads in 1907.

Vote of district: J. D. Goddu, Rep., 4,720; Daniel D. Mahoney, Dem., 5,832; J. A. O'Donnell, Soc., 471.

MIDDLESEX COUNTY.

First District.—Ashland, Framingham, Holliston, Hopkinton, Natick, Newton, Sherborn, Watertown, Weston.—HON. JAMES H. VAHEY, Democrat, of Watertown was born there Dec. 29, 1871; educated in its public schools and Boston University Law School class of 1892, LLB. Is a lawyer. Member of Watertown council of Knights of Columbus, of Waltham lodge of Elks, of division 14; of A. O. H., of Watertown council of Royal Arcanum, Charitable Irish Society, Middlesex Bar Association and Bar Association of City of Boston. On school board of Watertown, 1893-99, chairman, '99; board of selectmen, 1897-01, chairman two years; moderator of town meeting, 1895-6; board of health, 1895-97; member Watertown Savings Bank, delegate to Democratic National Convention in 1904. On committees on education, judiciary and towns in Senate of 1907.

Vote of district: E. G. Chick, Soc., 276; E. L. McManus, Rep., 5,526; James H. Vahey, Rep., Ind., N. P., Dem., 7,062.

Second District.—Wards 5, 6, 7, 8, 9, 10, 11 Cambridge.—HON. FREDERICK J. MACLEOD, Democrat, of Cambridge, was born in Prince Edward Island, Canada, June 30, 1870; educated in public schools and Harvard College with A. B. in 1891, A. M. in 1892, and LL. B. in 1899. Was instructor in the State University of Nebraska in 1895-6, and has been a lawyer since 1899. Expert agent Massachusetts committee on Corporation Laws, 1902. Member Colonial club, Economy club; Citizens' Trade Association; First Corps Cadets, M. V. M.; Masons, Elks, I. O. O. F. On committees on education and taxation in Senate of 1906; on military affairs, street railways, taxation, in 1907.

Vote of district: R. Lehman, Soc., 143; Frederick J. Macleod, Dem., 4,660; W. R. Peabody, Rep., 4,377.

Third District.—Somerville.—HON. ELMER A. STEVENS, Republican, Somerville, born in Anson, Me., Jan. 15, 1862; public schools. Provision dealer. Common council, 1895. In House of 1896, committee on cities; public service, 1904; elections and public service (chairman) and monitor, 1905; chairman public service, metropolitan affairs, prisons, redistricting (special), recess committee on revision of taxation laws, Senate of 1906; ways and means (chairman), constitutional amendments, parishes and religious societies, prisons, 1907.

Vote of district: J. Diggins, Ind. Cit., Dem., 3,846; C. S. Hunt, Soc., 1990; Elmer A. Stevens, Rep. 4,965.

Fourth District.—Everett, Malden, Melrose.—HON. CHARLES L. DEAN, Republican of Malden, born in Ashford, Ct., May 29, 1844; educated in public schools. At 16 entered employ of Westford Glass Co., of Ashford; at 21 became member of firm of E. A. Buck & Co., glass manufacturers. In 1871, July 17, began business at 14 Blackstone street, Boston, and has been there ever since. Since Oct. 15, 1874, has been senior member of Dean, Foster & Co., glassware and druggists' sundries, one of the largest firms in that line in New England. Postmaster at Westford, Ct., from 1865 to 1877; at 25 appointed deputy sheriff of Windham county, but declined; county commissioner, 1869-75, youngest man in the state to hold that position. Aid on staff of Gov. Andrews of Connecticut, rank of colonel, 1879-80; member of Connecticut House of Representatives, 1881-

2, on important committees. Citizen of Malden since 1885. Member of common council, 1892-3; alderman, 1894-6, (chairman, '96, on finance committee, '93-6). President First National Bank, Stafford Springs, from its organization, July, 1888, to January, 1901; still one of its directors; director Warren Woolen Co., same place; an incorporator and president of Malden Trust Company; director of Malden Co-operative bank; an incorporator, trustee and chairman of finance committee of Malden hospital; trustee of Centre Methodist church since 1887; an incorporator and president of George P. Cox Last Company; an incorporator and director of Malden City Lumber Company; trustee and member of the investment committee of Boston Five Cents Savings Bank. Mayor, 1899-04, inclusive. In House of Representatives, 1897-8, on committee on ways and means; on ways and means, banks and banking (chairman), and education in Senate of 1905; chairman of banks and banking, and printing, and on bills in third reading and ways and means in '06; on banks and banking (chairman), printing (chairman), and ways and means in 1907.

Vote of district: Charles L. Dean, Republican, 6338; C. E. Hobbs, Democrat, 3220; J. A. Perry, Socialist, 720.

Fifth District.—Belmont, Concord, Hudson, Lexington, Lincoln, Marlborough, Maynard, Stow, Sudbury, Waltham, Wayland.—HON. JOHN J. MITCHELL, Democrat, of Marlboro, was born in that city, May 9, 1873; its High school class of 1892, Boston College, Boston University Law school. Assistant in Marlboro public library, reporter and law student. K. C. On committee on election laws in House of 1903; street railways in 1904; same in 1905; monitor, 1903-4-5; on metropolitan affairs in 1906. On federal relations, parishes and religious societies, water supply in Senate of 1907.

Vote of district: H. C. Hunter, Rep., 5,555; John J. Mitchell, Dem., 5,921.

Sixth District.—Arlington, Medford, Stoneham, Wakefield, Winchester, Woburn.—HON. HERBERT S. RILEY, Republican, of Woburn, was born there, December 20, 1859; public schools, Tufts College, 1882. Taught, 1882-89; lawyer. School committee, Republican city committee. On committee, Republican city committee. On committee on taxation in House of 1904; on metropolitan affairs in 1905; House chairman of constitutional amendments in 1906, and special on redistricting. On judiciary, education (chairman), insurance, libraries (chairman), in Senate of 1907.

Vote of district: J. M. Marden, Dem., 4,412; Herbert S. Riley, Rep., 5,871.

Seventh District.—Acton, Ayer, Bedford, Billerica, Boxborough, Burlington, Carlisle, Littleton, Wards 5, 9 Lowell, North Reading, Reading, Tewksbury, Westford, Wilmington in Middlesex county; Ward 6 Lynn, Lynnfield, Saugus in county of Essex.—HON. JAMES WILSON GRIMES, Republican, of Reading was born in Hillsborough, N. H., Nov. 21, 1865; educated at Phillips academy, Andover, Boston University Law School, class of 1890; admitted to bar in Des Moines, Ia., 1890. Member of Suffolk bar, Boston and Middlesex Bar Associations, practicing in Boston. Member of Loyal Legion, Sons of Veterans, Masons, Odd Fellows, Home Market, Republican, Middlesex and New Hampshire clubs; vice president of First National Bank of Reading, trustee of Blackstone Savings Bank of Boston; town counsel for Reading. On committee on probate and insolvency, and clerk of committee on printing in House of 1907; chairman of roads and bridges, and on constitutional amendments in 1898; chairman of roads and bridges and on probate and insolvency in 1899. Chairman of street railways and on legal affairs and printing in Senate of 1907.

Vote of district: J. P. Farley, Dem., 3,736; James Wilson Grimes; Rep., 5,345; C. W. Pratt, Soc., 367.

Eighth District.—Ashby, Chelmsford, Dracut, Dunstable, Groton, Wards 1, 2, 3, 4, 6, 7, 8 Lowell, Pepperell, Shirley, Townsend, Tyngsborough.—

HON. JOHN J. MCMANMON, Democrat, of Lowell, was born April 5, 1871; educated in Lowell public schools. Florist. Royal Arcanum, Y. M. C. I., Eagles. On committees on pay roll and State House in House of 1904; public health in 1906. On agriculture, public health in Senate of 1907.

Vote of district: E. Baker, Soc., 339; H. H. Hilton, Rep., 5,436; John J. McManmon, Dem., 6,611.

NORFOLK COUNTY.

First District.—Braintree, Canton, Holbrook, Hyde Park, Milton, Quincy, Randolph, Weymouth.—HON. CHARLES F. JENNEY, Republican, of Hyde Park was born in Middleborough, Sept. 16, 1860; educated in the public schools, including those of Brockton High school and Boston University Law School class of 1883. Teacher in Brockton two years. Admitted to the bar in October, 1882. Attorney for Hyde Park Co-operative Bank since 1886; for Hyde Park last five years; also for other municipalities in Norfolk and Plymouth counties and for Norfolk county on important matters during last six years; lecturer in Boston University Law School for 21 years. Resident of Hyde Park since 1882, with office in Boston. In House of Representatives in 1886, chairman of committee on elections and clerk of towns. Trustee of Hyde Park public library last 22 years; cemetery commissioner since organization; moderator of town meetings; member of town committees on by-laws, purchase of water supply, erection of public library, etc. Member of Massachusetts Republican Club, Norfolk and Abstract clubs, Boston Society of Natural History, Hyde Park, Canton and Dedham historical societies. President of Alumni Association of Boston University Law School of Law in 1882. Endorsed by over 100 leading Norfolk county lawyers, besides eminent Boston attorneys, in 1906 for judge of Superior Court. On committee on liquor law (chairman), constitutional amendments (chairman), and judiciary in Senate of 1907.

Vote of district: T. F. Daly, Dem., 4,003; J. J. Gallagher, Soc., 790; Charles F. Jenney, Rep., 6,771.

Second District.—Avon, Bellingham, Brookline, Dedham, Dover, Foxborough, Franklin, Medfield, Medway, Millis, Needham, Norfolk, Norwood, Plainville, Sharon, Stoughton, Walpole, Wellesley, Westwood, Wrentham.—HON. WILLIAM O. FAXON, Republican of Stoughton, was born there Oct. 24, 1853; educated in Stoughton High school and Boston University medical department class of 1876. Is a physician. Member of Rising Star lodge of Masons, Mt. Zion Royal Arch Chapter, Brockton Council of Royal and Select masters, Bay State Commandery of Knights Templar of Brockton, and Mystic Shrine; also Stoughton lodge of Odd Fellows. President of Norfolk club 1902-3-4-5-6-7. Medical examiner of 5th Norfolk district since Nov. 22, 1894. Member of Republican town committee six years. On committee on public lighting in House of 1905; House chairman of water supply in 1906, and on redistricting (special). On public lighting, railroads (chairman), water supply in Senate of 1907.

Vote of district: William O. Faxon, Rep., 7,472; G. E. Littlefield, Soc., 600; J. M. Lynch, Dem., 3,263.

PLYMOUTH COUNTY.

First District.—Abington, Carver, Cohasset, Duxbury, East Bridgewater, Halifax, Hanover, Hanson, Hingham, Hull, Kingston, Marshfield, Norwell, Pembroke, Plymouth, Plympton, Rockland, Scituate, Whitman.—HON. FRANK G. WHEATLEY, Republican, of (North) Abington was born in Woodbury, Vt., July 6, 1851; public schools, Dartmouth College, 1879, Dartmouth Medical School, 1884. Teacher; practised medicine since 1887. Professor materia medica and therapeutics at Tufts College since 1893. Member of John Cutler lodge of Masons, Pilgrim Royal Arch Chapter, and Old Colony Commandery of Knights Templar; also of

Winthrop lodge of Odd Fellows. On committee on fisheries and game, and public health (clerk) in House of 1904, public health (chairman) and water supply, 1905; counties, public health (chairman), public lighting in Senate of 1907.

Vote of district: E. G. Knight, Pro., 216; B. F. Peterson, Dem., 2,019; F. S. Thomas, Soc., 907; Frank G. Wheatley, Rep., 4,813.

Second District.—Bridgewater, Brockton, Lakeville, Marion, Mattapoisett, Middleboro, Rochester, Wareham, West Bridgewater.—HON. GEO. H. GARFIELD, Republican, of Brockton, was born in (West) Dennis, July 18, 1858; educated in public schools. Provision business. Odd Fellows, Masons, Knights of Pythias. Member of House in 1892-3, from Brockton, serving on committees on pay roll and rapid transit, and member of Republican caucus committee in 1893. Appointed on joint special committee on taxation to sit during recess in 1893 to revise and consolidate taxation laws, reporting to Legislature of 1894; chairman of Republican city committee, 1901-2; member of Republican state committee in 1897-1903. On committee on water supply in House of 1900, and chairman of committee on elections; House chairman of water supply and on public service in 1901, and special on congressional redistricting; House chairman of water supply, and on public service in 1902, House chairman of water supply, and on rules in 1903; on rules and water supply (chairman), in 1904; on rules, counties, printing and water supply (chairman) in Senate of 1905; chairman of water supply and on public charitable institutions, rules and taxation, and chairman of recess committee on revision to taxation laws in 1906; on public charitable institutions, rules, taxation, water supply (chairman) in 1907.

Vote of district: George H. Garfield, Rep., 4,862; W. C. Ransden, Soc., 1,643; E. T. Walls, Wage Earners' Ind., League, Dem., 4,093.

SUFFOLK COUNTY.

First District.—Ward 1, Boston, Chelsea, Revere, Winthrop.—HON. ALFRED SIGOURNEY HALL, Republican, of Revere, was born in that town August 27, 1861; educated in its public schools, including High, and the Massachusetts Agricultural College class of 1880. Is market gardener. Member of Star of Bethlehem lodge of Masons, Palestine commandery of Knights Templar, Naphthali council and Shekina chapter; Neptune lodge of Odd Fellows. Trustee of public library six years; trustee Chelsea Savings Bank; director Chelsea Trust Company; chairman of selectmen three years; member Republican town committee 23 years; chairman, 1901-2-3 Republican club of Massachusetts. In House of 1903-4, on committee on metropolitan affairs (clerk), and elections. On counties, fisheries and game (chairman), metropolitan affairs, towns (chairman) in Senate of 1907.

Vote of district, W. J. Ferguson, Dem., 4,304; Alfred S. Hall, Rep., 6,580; M. Schloss, Soc., 404.

Second District.—Wards 2, 3, 4, 5 Boston, Wards 1, 2, 3, Cambridge.—HON. JAMES J. MELLEN, Democrat, born in Boston (Charlestown), March 30, 1875; public schools, Comer's Commercial College. Assistant assessor, 1898-99. In House of 1902, on committee on fisheries and game; same and constitutional amendments, 1903; fisheries and game, and libraries, 1904; education, labor, Senate, 1905; liquor law, metropolitan affairs, 1906; liquor law, metropolitan affairs, rules, 1907.

Vote of district: S. D. Matthews, Rep., 1,589; James J. Mellen, Dem., 7,663; G. F. Monahan, Dem., Cit., N. P., 2,732; S. O'Leary, Soc., 189.

Third District.—Wards 6, 7, 8 Boston, Ward 4, Cambridge.—HON. EDWARD W. DIXON, Democrat, of Boston, was born in Dublin, Ireland, Nov. 9, 1846, coming to this country at the age of five; educated in Boston public schools. Has been in steamboat business for last six years, being captain of the "King Philip," Commodore of Atlantic Yacht Club for 10 years, and vice commodore of Winthrop Yacht Club, fleet captain of the City

Point, South Boston, Lynn, and Jeffries Point clubs. Designed and built the cat boat "Pilgrim," the fastest "30-footer" in Massachusetts waters, winning the David Hall Rice cup of the Hull Yacht Club. Member of Common Council in 1880-90; of board of aldermen in 1897-8-9. On committees on cities, and fisheries and game in the Senate of 1907.

Vote of district: Edward W. Dixon, Dem., 5,506; P. Mahoney, Soc., 385; J. Spinelli, Rep., 1,584.

Fourth District.—Wards 9, 12, 17 Boston.—HON. THOMAS F. CURLEY, Democrat, of Boston, was born there March 22, 1871; educated in the public schools, one term in Boston University, and at the Harvard College summer school. Has been a salesman, but is a law student. Member of House in 1904. on committee on printing. On committees on engrossed bills, election laws, and State House in the Senate of 1907.

Vote of district: T. L. Connolly, Cit., 2,141; Thomas F. Curley, Dem., 3,995; J. L. Douglas, Rep., 2,697; D. Lynch, Soc., 291.

Fifth District.—Wards 10, 11, 25 Boston.—HON. GUY W. COX, Republican, of Boston, was born in Manchester, N. H., Jan. 19, 1871; educated in public schools, Dartmouth College class of 1893, Boston University Law School, class of 1896. Is a lawyer. Member of common council in 1902. In House in 1903-4, serving on committees, cities and probate and chancery (chairman), and relations between employers and employees. On cities, election laws (chairman) and metropolitan affairs in Senate of 1906; education, metropolitan affairs (chairman), military affairs, taxation (chairman), 1907.

Vote of district: Guy W. Cox, Rep., 5,418; H. A. Frothingham, Dem., 4,772.

Sixth District.—Wards 13, 14, 15, 16 Boston.—Hon. Frank J. LINEHAN, Democrat of Boston, was born in Ireland, Jan. 31, 1870; educated in public and private schools. Is a builder. Member Boston common council, 1899-0. '02; aldermen, 1905-6; in House, 1903-4, on committees on public service and drainage; on drainage and mercantile affairs in Senate of 1907.

Vote of district: Frank J. Linehan, Dem., 9,407; L. Marcus, Soc., 320; C. H. S. Robinson, Rep. 2,854.

Eighth District.—Wards 29, 21. Boston.—HON. THOMAS LEAVITT, Republican, of Boston, was born there August 28, 1872; educated in Boston public schools, including High. In newspaper business, being editor and publisher of Dorchester Beacon. Member of Nathaniel Bowditch Camp Sons of Veterans; member of Union lodge of Masons and Dorchester Royal Arch chapter; Knights of Pythias, A. O. U. W.; Common council, 1903-4-5; Republican state committee in 1905; Republican club of Massachusetts and Young Men's Republican club. On committees on mercantile affairs and printing (clerk) in House of 1906. On bills in third reading, harbors and public lands, mercantile affairs (chairman), printing in Senate of 1907.

Vote of district: J. F. Cusick, Dem., 5,925; G. O. Hall, Soc., 250; Thos. Leavitt, Rep., 6,094.

Seventh District.—Wards 18, 19, 22 Boston.—HON. WILLIAM WALTER CLARKE, Democrat, of Boston, was born in Groton, March 10, 1870; educated in public schools and Harvard College class of 1894. Enlisted June 27, 1898, in Co. I, Ninth regiment; mustered out Nov. 26, 1898. Is a lawyer. On committees on liquor law and engrossed bills in House of 1904; on ways and means, libraries, and roads and bridges in Senate of 1907.

Vote of district: J. Bleiler, Rep., 4,440; William W. Clarke, Dem., 6,108; J. Haertl, Soc., 390.

Ninth District.—Ward 23 (West Roxbury), 24 (Dorchester) Boston.—HON. EDWARD JUSTIN BROMBERG, Republican, of Boston, was born in (Roxbury) July 20, 1864; educated in the High and Latin schools, Harvard University and Boston University Law School. Lawyer, with of-

fices in Old South Building. Member of Common Council, 1901-2; Alderman in 1903-4-5-6, being the only Republican member in 1904. Chairman four years consecutively of committee on claims, longest service on record. Member of Germania lodge of Masons; past grand and D. D. G. M. of Hermann lodge of Odd Fellows; past chancellor commander of Beacon lodge of Knights of Pythias; member of Roslindale council of Royal Arcanum; Fairview lodge of A. O. U. W.; Teutonia lodge D. O. H.; and all the local Citizens' Associations; charter member of Joseph Stedman Camp, Sons of Veterans; vice president of German Republican League; director of Y. M. H. A., and Mt. Sinai hospital. In 1905 received highest Republican vote in Boston, over 30,000. On committees on State House (chairman), metropolitan affairs, and roads and bridges, in the Senate of 1907.

Vote of district: Edward J. Bromberg, Rep., 4,921; C. Fuller, Soc., 323; J. E. Walsh, Dem., 4,316.

WORCESTER COUNTY.

First District.—Wards 4, 5, 6, 7, 8, 9, 10 Worcester.—HON. ARTHUR M. TAFT, Republican, was born in Uxbridge, January 28, 1854; educated in public schools and law department of Yale College, graduating with class of 1882. Clerk until 1880; lawyer since 1882. Member of Morning Star lodge of Masons; past grand of Quinsigamond lodge of Odd Fellows; member of Quinsigamond tribe of Red Men, and Worcester grange of Patrons of Husbandry. On committees on judiciary in House of 1901, and special on revision of Public Statutes; on judiciary and rules in 1902; on same in 1903; and on rules and chairman of judiciary in 1904; same in 1905; and on recess committee to revise railroad and street railway laws; chairman of federal relations, and on judiciary, rules and State House in the Senate of 1906, and chairman of redistricting (special) committee; on judiciary (chairman), federal relations (chairman), labor and State House in 1907.

Vote of district: C. E. Fenner, Soc., 364; N. J. Skerrett, Dem., 4,005; Arthur M. Taft, Rep., 6,435.

Second District.—Berlin, Bolton, Boylston, Clinton, Harvard, Holden, Lancaster, Sterling, West Boylston, Wards 1, 2, 3 Worcester.—HON. ALLAN G. BUTTRICK, Republican, of Lancaster, was born in Fitchburg, March 6, 1876; educated in the Lancaster public schools and Boston University Law School class of 1897. Is a lawyer. Member of Trinity lodge of Masons, Trinity commandery of Knights Templar, Aleppo temple of Mystic Shrine, 32d degree; Clinton lodge of Odd Fellows, Clan Forbes Order of Scottish Clans, and Clinton lodge of Knights of Pythias. Chairman of school committee in 1904-5-6. Member of House in 1904, serving on committee on street railways. Chairman of labor, and on parishes and religious societies, street railways and towns in Senate of 1906, and chairman of recess committee on revision of laws on observance of the Lord's Day, on insurance (chairman), legal affairs (chairman), liquor law in 1907.

Vote of district: H. G. Burke, Soc., 357; Allan G. Buttrick, Rep., 4,338; J. F. McGovern, Dem., 3,199.

Third District.—Ashburnham, Athol, Fitchburg, Gardner, Leominster, Lunenburg, Royalston, Westminster, Winchendon.—HON. JOHN LOVELL JOHNSON, Republican, of Fitchburg, was born in Worcester, June 26, 1876; educated in the Worcester Grammar and Fitchburg High Schools and Worcester Polytechnic Institute. Manager of Iver Johnson's Arms and Cycle Works; Secretary of the Iver Johnson Sporting Goods Co. of Fitchburg, Worcester and Boston, and of the Hunt Leather Goods Co. of Westboro. Member of Charles W. Moore lodge of Masons (pastmaster), Thomas Royal Arch Chapter and Jerusalem Commandery of Knights Templars, all of Fitchburg; Hiram Council of Royal and Select Masters of Worcester; also of these Scottish Rite bodies in Boston, Lodge of Perfection, Princes of Jerusalem, Rose Croix, Consistory; also of Aleppo Temple of Mystic Shrine; trustee of Fitchburg lodge of Elks; member of

Boston Athletic Association, Boston City Club, the Republican Club of Massachusetts; Fitchburg Board of Trade and Merchants' Association; Manufacturers' Club, Park and Alpine clubs of Fitchburg. Vice-president Fitchburg National Bank, trustee Fitchburg Savings Bank, and on its board of investment. Alderman in 1901-2-3, president last two years. On committees on banks and banking, cities, and public lighting (chairman) in Senate of 1907.

Vote of district: A. S. Cleaves, Dem., 2,644; H. Cook, Rep. Ind., N. P. 1544; H. T. Estabrook, Soc., 710; John Lovell Johnson, Rep. 5194.

Fourth District.—Auburn, Blackstone, Douglas, Grafton, Hopedale, Mendon, Milford, Millbury, Northborough, Northbridge, Oxford, Shrewsbury, Southbridge, Sutton, Upton, Uxbridge, Webster, Westborough.—HON. WINFIELD S. SCHUSTER, Republican, of (East) Douglas, was born in Pittsfield, Dec. 29, 1855; educated in its public schools. Is a woolen manufacturer. Member of the firm of Wm. E. Hayward & Co.; treasurer of the Schuster Woolen Co.; director in Charles River Woolen Co., the Forestdale Cotton Mfg. Co., and the Blackstone National Bank; life trustee of the Simon Fairfield Public Library; chairman of the board of selectmen. A 32d degree Mason. In House of 1902, serving on the committee on public lighting. On drainage, harbors and public lands, insurance, and public service (chairman), in Senate of 1907.

Vote of district: W. H. Garner, Soc., 273; Winfield S. Schuster, Rep., 5,425; A. E. Seagrave, Dem., 4,145.

COMPOSITE DISTRICTS.

Berkshire, Hampshire and Hampden.—Alford, Becket, Egremont, Great Barrington, Lee, Lenox, Monterey, Mount Washington, New Marlborough, Otis, Richmond, Sandisfield, Sheffield, Stockbridge, Tyringham, Washington, West Stockbridge in Berkshire county; Chesterfield, Cummington, Easthampton, Goshen, Hatfield, Huntington, Middlefield, Northampton, Plainfield, Southampton, Westhampton, Williamsburg, Worthington in Hampshire county; Agawam, Blandford, Chester, East Longmeadow, Granville, Longmeadow, Montgomery, Russell, Southwick, Tolland in Hampden county.—HON. WILLIAM H. FEIKER, Republican, of Northampton, was born there March 11, 1870; educated in public and private schools and class of 1896 in Cornell University. Is a lawyer. Member of board of aldermen in 1897-8. Member of Jerusalem lodge of Masons, Nonotuck lodge of Odd Fellows and Northampton lodge of Elks, and Northampton club. In the House in 1899-00, serving on the committees on joint judiciary, counties (chairman) and federal relations; on judiciary, bills in third reading (chairman) and election laws in Senate of 1906; bills in 3d reading (chairman), federal relations, harbors and public lands (chairman), railroads, 1907.

Vote of district: D. E. Clary, Pro., 398; W. H. Feiker, Rep., 4,543; M. J. Roach, Dem., 2,765.

Cape District.—Barnstable, Bourne, Brewster, Chatham, Chilmark, Dennis, Eastham, Edgartown, Falmouth, Gay Head, Gosnold, Harwich, Mashpee, Nantucket, Oak Bluffs, Orleans, Provincetown, Sandwich, Tisbury, Truro, Wellfleet, West Tisbury, Yarmouth.—HON. EBEN S. S. KEITH, Republican, of Bourne (Sagamore), was born there Oct. 24, 1872; educated in the public schools, and Bourne High School, class of 1891. Is a manufacturer of railroad cars. Past master of Dewitt Clinton lodge of Masons, and member of Orient royal arch chapter, Sutton Commandery, Scottish rite, of Boston, 32d degree; also of Manomet lodge of Knights of Pythias, Postmaster from 1899 to now. Chairman of Republican town committee for the last five years. On the committee on counties (chairman), ways and means and election laws in the Senate of 1907.

Vote of district: C. P. Bearse, Dem., 702; Eben S. S. Keith, Rep. 3,539; M. B. Kerr, Soc., 97.

Franklin-Hampshire.—Amherst, Ashfield, Belchertown, Bernardston,

Buckland, Charlemont, Colrain, Conway, Deerfield, Enfield, Erving, Gill, Granby, Greenfield, Greenwich, Hadley, Hawley, Heath, Leverett, Leyden, Monroe, Montague, New Salem, Northfield, Orange, Pelham, Prescott, Rowe, Shelburne, Shutesbury, South Hadley, Sunderland, Ware, Warwick, Wendell, Whately.—HON. GEORGE J. GALLOND, Republican, of Amherst, was born in Petersham, Oct. 23, 1852; educated in public schools. Is a merchant. Past president of the Amherst Club. Member of Pacific lodge of Masons, and its treasurer for the last 10 years. On the committees of labor (chairman), agriculture, engrossed bills, and public charitable institutions in Senate of 1907.

Vote of district: W. A. Davenport, Dem., 3,668; George J. Gallon, Rep., 4,735; C. C. Hitchcock, Soc., 401.

Worcester and Hampden District.—Barre, Brookfield, Charlton, Dana, Dudley, Hardwick, Hubbardston, Leicester, New Braintree, North Brookfield, Oakham, Paxton, Petersham, Phillipston, Princeton, Rutland, Southbridge, Spencer, Sturbridge, Templeton, Warren, West Brookfield, Worcester county; Brimfield, Hampden, Holland, Ludlow, Monson, Palmer, Wales, Wilbraham, Hampden county.—HON. CHARLES N. PROUTY, Republican, of Spencer, was born there Oct. 6, 1842; educated in its public schools and Wilbraham Academy. Has always been a boot and shoe manufacturer, being head of largest boot factory in the world, at that time, when he was 29 years old. On the committees on agriculture, mercantile affairs, parishes and religious societies (chairman) and towns in the Senate of 1906; agriculture (chairman), mercantile affairs, parishes and religious societies (chairman), towns, 1907.

Vote of district: W. H. Potter, Dem., 3,590; Charles N. Prouty, Rep., 5,138; L. E. Snow, Soc., 228.

THE CHAPLAIN AND CLERKS.

REV. EDWARD AUGUSTUS HORTON, the chaplain, was born in Springfield, Sept. 28, 1843; educated in University of Michigan (A. M. 1880), Meadville Theological school, Heidelberg University. Served in the United States navy during the Civil War. Pastorates; Leominster, 1868-75; Hingham, 1877-80; Second Church, Copley Square, Boston, 1880-92. President of the Benevolent Fraternity of Churches, Boston, most of the time from 1881 to 1901; president of the Unitarian Sunday School society since 1892. Editor of "Every Other Sunday;" author of several manuals for religious and moral education. Chaplain of the Massachusetts grand lodge of Free Masons; also of Kinsley post, No. 113, G. A. R. Chosen chaplain in 1904, succeeding Rev. Edmund Dowse.

HENRY DINGLEY COOLIDGE, of Concord, the clerk, was born in Chelsea, Mass., August 26, 1858; was educated in the public schools; spent several years in mercantile business. Upon the death of the venerable Hon. Stephen N. Gifford, clerk of the Senate, in May, 1886, and the election of his assistant, E. H. Clapp, as his successor, Mr. Coolidge was appointed by the latter as his assistant. He held this position in 1887, and 1888, and was unanimously elected clerk in 1889, Mr. Clapp having removed from the state. He has been unanimously re-elected each year since.

WILLIAM H. SANGER, assistant clerk, was born in Louisville, Ky., March 12, 1862, his parents removing to Boston in 1866; attending public schools of Boston and Hyde Park, graduating from High school of latter in 1880. After graduation did "suburban" work for Boston Journal until 1889, when he was appointed to present position. Resigning his connection with the Journal in 1889, took charge of New England correspondence of New York Sun, and held that position until 1894.

BERNARD L. PAINE, of Sharon, was born in (East) Sandwich, Feb. 14, 1878; graduated in Morgan High school of Clinton, Ct., 1895, and Amherst College, class of 1900. For three years with B. F. Sturtevant & Co., Jamaica Plain. Appointed clerical assistant, January, 1904.

MASSACHUSETTS IN CONGRESS.

SENATORS

HENRY CABOT LODGE of Nahant, Republican, was born in Boston, May 12, 1850; private schools, Harvard College, '71. Profession, Literature. Massachusetts House, two terms; 50th-53d Congresses, inclusive; Senate since March 4, '93. Chairman, Republican National Convention, '00; chairman committee on resolutions, '04. Rep. Nat. Convention, on Alaska Boundary commission; regent Smithsonian Institute.

W. MURRAY CRANE, Republican, of Dalton, was born there April 23, 1853; educated in public schools and Williston Seminary. Paper manufacturer; delegate-at-large to several National Republican Conventions. Lieut. Gov. of Massachusetts '97-8-9; Gov. '00-1-2; elected Senator, January, '05, to fill unexpired term of Senator Hoar; elected Jan., '07, for full term.

REPRESENTATIVES.

GEORGE P. LAWRENCE, 1st district, Republican, North Adams, born there May 19, 1859; Drury Academy, Amherst College, '80; Columbia Law School. Lawyer. Judge district court. '85. Knights Templar; trustee Drury Academy, public library. Massachusetts Senate, '95-6-7, president '96-7. 55th and subsequent Congresses.

FREDERIC HUNTINGTON GILLETT, 2d district, Republican, Springfield, born in Westfield, Oct. 16, 1851; public schools, Amherst College, '74, Harvard Law School. Lawyer. Assistant Attorney General, three years. Massachusetts House, '91-2; committee on judiciary; in Congress since '92.

CHARLES GRENFILL WASHBURN, 3d district, Republican, Worcester, born there January 28, '57; Worcester Polytechnic, '75; Harvard University, '80; admitted to Suffolk bar, '87. An executive officer of Washburn & Moen Mfg. Co., Worcester, several years; connected with other manufacturing enterprises there; Massachusetts House, '97-8; Senate, '99-00. In '02 on special committee to revise corporation laws. Delegate to Republican National convention, '04; Massachusetts member of delegation to notify Roosevelt of his nomination. Chosen to 59th Congress to fill vacancy by death of Rockwood Hoar; 60th Congress.

CHARLES QUINCY TIRRELL, 4th district, Republican, Natick, born in Sharon, Dec. 16, '44; Dartmouth College, '66; Lawyer in Boston; Massachusetts House, '72; Senate, '81-2; presidential elector, '88. Past grand master grand lodge of Massachusetts. Odd Fellows; 57th and subsequent Congresses.

BUTLER AMES, 5th district, Republican, Lowell, born there August, 1871; educated in public schools; U. S. Military Academy, '94; M. I. T., '96. Lieut. Col. 6th regiment in war with Spain. Manufacturer. Massachusetts House, '97-9; 57th, 58th, 59th Congresses.

A. P. GARDNER, 6th District, Republican, Hamilton, born in Boston, Nov. 5, 1865; St. Paul's school, Harvard College, '86. Capt. and assistant adjutant general on staff of Gen. James H. Wilson in Spanish war. A trustee and public official. John T. Heard lodge of Masons. Massachusetts Senate, '00-1; elected to 57th Congress to fill unexpired term of Hon. William H. Moody, and to all Congresses since.

ERNEST W. ROBERTS, 7th district, Republican, Chelsea, born East Madison, Me., Nov. 22, '58; Highland Military Academy, B. U. Law School, '81. Lawyer. Knights Templar, Red Men, Elks, Massachusetts House, '94-5-6; Senate, '97-8; 56th Congress, and since 56th and subsequent Congresses.

SAMUEL WALKER McCALL, 8th district, Republican, Winchester, born Bedford county, Pa., Feb. 28, 1851; Dartmouth College, studied law in Boston, Mass. House, '88-90, '88-90-92. 53d and subsequent Congresses.

JOHN A. KELIHER, 9th district, Democrat, Boston, born there Nov. 6, 1866; public schools, including High. Real estate. Massachusetts House, '96-7; Senate, '99-00; 58th-60th Congresses.

JOSEPH F. O'CONNELL, 10th district, Democrat, Boston, born there (Dorchester), Dec. 7, '72; St. Mary's parochial school, Boston College, '93; Harvard University, '96. Lawyer; 60th Congress.

ANDREW J. PETERS, 11th district, Republican, Boston, born, (Forest Hills), April 3, '72; Harvard College, '95, its law school, '98. Lawyer. Massachusetts House, '02; Senate, '04-5. 60th Congress.

JOHN W. WEEKS, 12th district, Republican, Newton; born in Lancaster, N. H., April 11, '60; public schools, U. S. Naval Academy, '81. Banker and broker. Enlisted April 28, '98, at once commissioned lieutenant, and was in command of second division of auxiliary navy; mustered out, Oct. 27, '98; Burnett Camp, Spanish War Veterans; alderman, mayor, 59th, 60th Congresses.

WILLIAM S. GREENE, 13th district, Republican, Fall River; born in Tremont, Ill., April 28, '41; Fall River schools. Common council, mayor several years; delegate National Republican Convention, '80; postmaster; general superintendent Massachusetts prisons, '88-93; elected to 55th Congress to fill unexpired term of Congressman Simpkins, and to all since.

WILLIAM C. LOVERING, 14th district, Republican of Taunton; born Rhode Island, 1835; Cambridge High, Hopkins Classical schools. Cotton manufacturer; president, director, treasurer various companies, Mass. Senate, '74-5; delegate National Republican convention, '80; 55th and subsequent Congresses.

THE HOUSE OF REPRESENTATIVES

THE SPEAKER

HON. JOHN N. COLE, Republican, of Andover, ninth Essex district, was born November 4, 1863; always lived in Andover; educated in public schools of Andover. Is a publisher, being manager and treasurer of the Andover Press, and editor of Andover Townsman, weekly, 1887; also publisher of Lawrence Telegram daily, since 1896. Member of school board for ten years, and of town finance committee for seven years. An organizer and on executive committee of Village Improvement Society, and chairman of Park Commission. Trustee of Andover Savings Bank. Member of St. Matthews lodge of Masons, of Andover lodge of Odd Fellows, of Wm. B. Gale lodge Knights of Pythias, of Andover Council of Royal Arcanum, of Lincoln lodge of Ancient Order of United Workmen, of Andover club, of Home club of Lawrence, and Amisquam Yacht club of Gloucester. On committees on public lighting and State House in House, 1903; on rules and (House chairman) relations between employers and employees in House, 1904; on rules and public lighting (chairman), 1905; chosen speaker of Houses of 1906-7 by a practically unanimous vote. Chairman of House committee on rules.

BARNSTABLE COUNTY.

District No. 1.—Barnstable, Bourne, Falmouth, Mashpee, Sandwich.—**THOMAS PATTISON**, Republican, of Barnstable, was born in London, Eng., Jan. 20, 1854; public schools; followed sea 20 years, retired master mariner. Moderator of town meetings many times, served on important town committees. Member Sutton commandery Knights Templar, Aleppo Temple of Mystic Shrine; great guard of wigwam of Red Men; past grand of Odd Fellows; past chancellor Knights of Pythias. In House, 1903-4, on committees on harbors and public lands, labor, federal relations, public lighting (chairman); on harbors and public lands, and public lighting (chairman), 1907.

Vote of district: J. D. W. Bodfish, Soc., 40; E. J. Donnelly, Dem., 146; C. L. Gifford, Rep. Ind., N. P., 754; Thomas Pattison, Rep., 762.

District No. 2.—Chatham, Dennis, Harwich, Yarmouth.—**CLENRIC H. CAHOON**, Republican, of Harwich, was born in that town, Feb. 4, 1875; educated in the public schools, graduating from the High school in the class of 1892. Entered Bryant & Stratton's Commercial College and studied shorthand and business for three months; stenographer for Enterprise Rubber Co., Boston, for three months. Taught Harwich grammar school two years. Entered Boston University Law School in 1897, admitted to the bar in 1901. Practiced four months in Boston and removed to Harwich in June, 1901. Selectman since 1903. Past grand of Exchange lodge of Odd Fellows, member of Pilgrim lodge of Masons. Chairman of Republican town committee for last three years. On committee on legal affairs in House of 1907.

Vote of district: Clenric H. Cahoon, Rep., 807; all others, none.

District No. 3.—Brewster, Eastham, Orleans, Provincetown, Truro, Wellfleet.—**LORENZO D. BAKER, JR.**, Republican of Wellfleet was born there September 5, 1863; educated in the public schools. United States Consular Agent at Port Morant, Jamaica, from 1884 to 1901; acting vice consul for Sweden and Norway at Port Morant and Morant Bay, Jamaica, from 1889 to 1894; member of American Mosquito Extermination So-

ciety of New York; member of American Civic Association; life member of American Academy of Political and Social Science; member of Republican Club of Massachusetts; Adams Lodge of Masons of Wellfleet and Joseph Warren Royal Arch Chapter of Provincetown, Boston Art Club, Boston Marine Society, and Quincey and Wellfleet yacht clubs. On committee on harbors and public lands in House of 1907.

Vote of district: Lorenzo D. Baker, Rep., 679; all others, two.

BERKSHIRE COUNTY.

District No. 1.—Clarksburg, Florida, Wards 3, 4, 5 North Adams, Savoy.—HUGH P. DRYSDALE, Republican, of North Adams was born in Alva, Scotland, Dec. 11, 1875; public schools, Williams College class of 1897. Secretary to Congressman George P. Lawrence; admitted to bar in 1901. Member of Lafayette lodge of Masons and of Oneco lodge of Odd Fellows. Clerk of committee on judiciary in House of 1907.

Vote of district: James W. Chrystal, Dem., 541; Hugh P. Drysdale, Rep., 969.

District No. 2.—Wards 1, 2, 6, 7 North Adams.—S. JOHN LAMOUR-EUX, Republican, North Adams, born there April 30, 1877; public schools, Davis College, Toledo, O., University of Michigan, 1899; Elks, St. Jean de Baptiste, Lafayette club. Lawyer. Clerk of committee on railroads in House of 1906-7.

Vote of district: M. C. Flaherty, Dem., 579; S. John Lamoureux, Rep., 795.

District No. 3.—Adams, Cheshire, Hinsdale, New Ashford, Peru, Windsor.—ARTHUR H. STREETER, Republican, of Adams, was born there July 4, 1870; educated in the public schools and a business college of Pittsfield. Is a merchant. Member of Berkshire lodge of Masons and of St. Paul's commandery of North Adams; of No. 487 lodge of Elks of North Adams, and is exforeman of Alert hose company of Adams. On committee on liquor law in House, 1906; federal relations (clerk), insurance, 1907.

Vote of district: F. O'Rourke, Dem., 781; Arthur H. Streeter, Rep., 1,013.

District No. 4.—Dalton, Hancock, Lanesborough, Ward 1 Pittsfield, Williamstown.—JOHN F. PRINDLE, Democrat of Williamstown, was born there Sept. 15, 1851; educated in the public schools. Is a farmer. Member of the Williamstown Grange. Selectman and overseer of poor, 1902. Member of the House of 1899, serving on the committee on taxation; on mercantile affairs in 1907.

Vote of district: A. M. Canavan, Soc., 141; J. B. Locke, Rep., 822; John F. Prindle, Dem., 836.

District No. 5.—Wards 2, 6, 7 Pittsfield.—WILLIAM TURTLE, Republican, of Pittsfield, was born in Cheshire, June 20, 1855; educated in public schools and Harvard Law School class of 1878. Studied law in office of Pingree & Barker, Pittsfield; admitted to bar 1879. Rabida council of Knights of Columbus and its first grand knight, serving three terms; Osceola council of Royal Arcanum; Elks. On committee on judiciary in House, 1899; chairman of railroads, rules, 1900; same positions, and special revision Public Statutes, 1901; rules, House chairman street railways, special revision taxation laws, 1906; chairman judiciary, rules, 1907.

Vote of district: M. E. Callaban, Dem., 656; William Turtle, Rep., 813.

District No. 6.—Wards 3, 4, 5 Pittsfield.—HEZEKIAH S. RUSSELL, Republican, of Pittsfield, was born there Dec. 7, 1835; educated in its public schools. Mechanical engineer. Member of Crescent lodge of Masons, Berkshire royal arch chapter, Berkshire council, Berkshire commandery, and 32d degree of Scottish rite. On committee on roads and bridges in House of 1907.

Vote of district: C. E. Hoff, Soc., 39; A. S. Prout, Dem., 406; Hezekiah S. Russell, Rep., 921.

District No. 7.—Becket, Lee, Lenox, Monterey, New Marlborough, Otis, Richmond, Sandisfield, Tyringham, Washington.—CHARLES H. SHAYLOR, Republican of Lee, was born there Dec. 24, 1861; educated in the public schools. Is a farmer. Past master of Lee Grange, and a state deputy in 1906-7; President of Housatonic Agricultural Society and delegate to State Board of Agriculture in 1904-5-6. Member Lee lodge of A. O. U. W. On committee on agriculture (House chairman) in House of 1907.

Vote of district: N. Cannon, Dem., 654; Charles H. Shaylor, Rep., 903.

District No. 8.—Alford, Egremont, Great Barrington, Mt. Washington, Sheffield, Stockbridge, West Stockbridge.—GEORGE H. BLODGETT, Republican, of Sheffield, was born there July 29, 1862; educated in public schools of Canaan, Ct. Is a farmer and dealer in western horses. On committee on towns in House of 1907.

Vote of district: George H. Blodgett, Rep., 1,160; J. H. Maloney, Dem., 852.

BRISTOL COUNTY.

District No. 1.—Attleborough, North Attleborough, Norton, Seekonk.—FRANK C. COOMBS, Republican, of North Attleborough, was born in Providence, R. I., Dec. 17, 1857; educated in North Attleborough public schools and a Providence commercial college. With the White Mfg. Co. of New York, and then with Frank Mauser & Co., silverware, senior member of the firm, New York; then with Reed & Barton, Taunton, in charge of the engraving and silverware department; a designer, engraver and die sinker from 1891 to 1905, when he retired. Past grand of Aurora lodge of Odd Fellows, member of Howard encampment; representative to grand lodge; past chancellor of Sumner lodge Knights of Pythias, representative to grand lodge; Mt. Washington court Foresters of America of Boston. On committee on railroads in House of 1907, acting clerk most of session.

SAMUEL M. HOLMAN, Republican, Attleborough, born in Norton, Jan. 1, 1862; Attleborough public schools, Amherst Agricultural College (State) 1883. Real estate business. Collector of taxes, 1892-3-4, 1901-7; school committee three years; photographer. Pilgrim Fathers, Odd Fellows; Royal Arcanum. On committees on elections, and towns in House of 1907.

Vote of district: Frank O. Coombs, Rep., 1,629; J. Devlin, Dem., 916; G. M. Custin, Rep. Ind., N. P., 641; Samuel M. Holman, Rep., 1,447; G. A. Sweeney, Dem., 1,287.

District No. 2.—Easton, Mansfield, Raynham.—WILLIAM L. ROBINSON, Republican, of Mansfield, was born there Dec. 15, 1855; educated in public and private schools. Is a dry goods merchant. Organist of St. James lodge of Masons; treasurer of Mansfield lodge of Odd Fellows. On board of selectmen and assessors, 1905-6, selectmen, '06; school committee, 1885-90; trustee public library last 20 years, chairman last three; treasurer Board of Trade. On the committee on roads and bridges in the House of 1907.

Vote of district: R. Hayhurst, Ind., 264; William L. Robinson, Republican, 795; C. E. Walker, Democrat, 470.

District No. 3.—Wards 5, 7, 8 Taunton.—MICHAEL J. KENNEY, Republican, Taunton, born there July 12, 1864; public schools. Insurance; alderman, 1904-5-6. Foresters; A. O. U. W. On committee on cities in House of 1907.

Vote of district: Michael J. Kenney, Rep., 704; J. P. Lamont, Dem, Ind, N. P., 300; N. Lemaire, Jr., Rep. Ind., N. P., 168; J. O'Hearne, Dem., 260; A. S. Paige, Rep. Ind., N. P., 538.

District No. 4.—Wards 2, 3, 4, Taunton.—WILLIAM M. DEAN, Republican, of Taunton, was born there Nov. 16, 1874; educated in public schools.

Graduate of Bristol Academy and Boston University Law School, class of 1897. Is a lawyer. Past master of King David lodge of Masons; Knights Templar; past chancellor commander of Orient lodge of Knights of Pythias; member of Sabbatia lodge of Odd Fellows, Taunton lodge of Elks, Cohannet lodge of Ancient Order of United Workmen, Sons of American Revolution, and Republican city committee. On committees on constitutional amendments, federal relations (clerk) in House, 1906; elections (chairman), ways and means, 1907.

Vote of district: William M. Dean, Republican, 792; A. G. Godfrey, Rep. Cit. N. P., 589; T. Houston, Ind. Labor Dem., 342.

District No. 5.—Berkley, Dighton, Wards 1, 6 Taunton.—CHARLES H. MACOMBER, Republican, Berkley, born in Berkley, August 6, 1872; public schools. Bookkeeper; traveling salesman. Masons. Selectmen (chairman); registrar of voters in 1895-6, 1898 to 1907, chairman. Town committee, 1896-07, (chairman). On committee on harbors and public lands in House, 1906-7.

Vote of district: Charles H. Macomber, Rep., 1,066; all others, two.

District No. 6.—Acushnet, Dartmouth, Fairhaven, Freetown.—HENRY F. TABER, Republican, Acushnet, born there April 15, 1860; farming; selectman, assessor and overseer of poor last eighteen years, chairman last six. On committee on fisheries and game in House of 1907.

Vote of district: Henry F. Taber, Rep., 855; all others, three.

District No. 7.—Wards 1, 2, 3 New Bedford.—JOSEPH A. GAUTHIER, Republican of New Bedford, was born in Berthiersville, P. Q., Canada, August 16, 1878; educated in public and parochial schools of Cohoes, N. Y., and at Joliette, P. Q. College class of 1897. Studied law with H. A. Dubuque, Fall River. Lawyer. Past chief ranger of Court St. Jean, A. O. F.; chief ranger of Court Progress; deputy grand chief ranger of Court Bonaventura. Member of the Republican Club of Massachusetts, of the Franco-American club of Massachusetts, and the club of French Sharpshooters of New Bedford, with 1,400 members. On committee on judiciary in House of 1907.

SAMUEL ROSS, Republican, Ind., New Bedford, born in Cheshire, Eng., Feb. 2, 1865; public schools. Cotton mule spinner, Secretary National and New Bedford Spinners' associations. On national commission on uniform legislation. House, 1892-9, committees on labor (chairman), State House, libraries; 1902-7, labor (chairman), constitutional amendments, revision Sunday laws, 1906; labor, (chairman), 1907.

Vote of district: J. Bintliffe, Lab., 493; J. C. Desmond, Dem., 1,396; J. Franks, Dem., 400; Joseph A. Gauthier, Rep., 1,941; D. McGoff, Soc. Lab., N. P., 158; Samuel Ross, Rep., 1,895.

District No. 8.—Wards 4, 5, 6 New Bedford.—ANDREW P. DOYLE, Republican, of New Bedford, was born in Ireland, Aug. 15, 1869; public schools; shoemaker. A. O. H. On committee on insurance and special on insurance laws in House, 1906; insurance, 1907.

NATHANIEL P. SOWLE, Republican, of New Bedford, was born there, Oct. 30, 1857; public schools. Dealer in hardwood mantels, glass, roofing, etc. I. O. O. F. On committee on harbors and public lands in House, 1904; election laws, harbors and public lands, 1905; chairman harbors and public lands, 1906-7.

Vote of district: E. Blanchetto, Dem., 534; Andrew P. Doyle, Rep., 1,933; J. A. Reed, Dem., 1,237; Nathaniel P. Sowle, Rep., 2,218.

District No. 9.—Wards 1, 2 Fall River.—WILLIAM H. COOK, Republican, Fall River, born there March 7, 1856; public schools. Printer 22 years; Masons, K. P., Red Men. Common council, 1885-6; assistant assessor, 1892-3; assessors, 1893-02. House, 1904-7, on committee on railroads, chairman pay roll 1906-7.

THOMAS F. HIGGINS, Democrat, Fall River, born in Berkley, R. I., Oct., 1889; public schools. Lawyer. A. O. H., K. C. Committee on taxation in House of 1907.

Vote of district: William H. Cook, Rep., 1,761; F. J. Gagnon, Rep., 1,300; D. Gladding, Pro., 376; Thomas F. Higgins, Dem., 1,419.

District No. 10.—Wards 3, 4, 5 Fall River.—FRANCIS J. FENNELLY, Democrat, Fall River; born there Feb. 18, 1860; public schools. Grocer, clerk, base ball, collector, newsdealer. A. O. H., Eagles, Shields' literary association. On committee on roads and bridges in House of 1905; street railways, 1906; same and prisons, 1907.

JOSEPH A. PARKS, Democrat, Fall River, born in Preston, Lancashire, Eng., May 2, 1877; public schools. Cotton mill employee, insurance and real estate. Alderman-at-large, 1903. On committee on cities in House of 1904. On elections, labor, 1905; labor, (clerk) 1906-7; military affairs, 1907.

Vote of district: Francis J. Fennelly, Dem., 1983; J. McComber, Rep., 677; Joseph A. Parks, Dem., 1984; E. Watson, Rep., 749.

District No. 11.—Wards 6, 7, 8, 9 Fall River, Somerset, Swansea.—CHARLES E. BOIVIN, Republican of Fall River, was born in St. Francis, P. Q., Canada, Dec. 12, 1872; educated in the public schools and Laval University of Quebec. Is a newspaper man. Pocasset lodge K. of P., Unity lodge, Manchester Unity Odd Fellows, U. S. J. B. d' A. Registrar of voters, 1899-4. On committees on education, and parishes and religious societies in House of 1907.

DAVID P. KEEFE, Republican, of Fall River, was born in Fitchburg, Sept. 29, 1855; public schools. Traveling salesman, advertising solicitor. Fall River Veteran Firemen's association, Republican club. On committee on federal relations in House, 1904; federal relations, libraries, 1905; federal relations, parishes and religious societies, 1906; elections, parishes and religious societies (chairman), 1907.

JOSEPH TURNER, Republican, of Fall River, was born in Bury, Lancashire, England, March 23, 1852; educated in its public schools. From age of 8 to 15 in cotton mill. Removed to Fall River in 1868. Seven years as farm hand and milk dealer; then for 25 years in the grocery and provision business; retired in 1901. Past master and treasurer Mount Hope lodge of Masons, member Fall River royal arch chapter, Godfrey de Bouillon commandery of Knights Templar; past grand and chairman of trustees Unity lodge of Odd Fellows; member Mount Vernon lodge Knights of Pythias. Member common council in 1898-9-0-1; aldermen, 1903-4-5-6, resigning to take effect January 1, 1908. On committee on cities in House of 1907.

Vote of district: Charles E. Boivin, Rep., 3,126; A. H. Braley, Pro., 378; David P. Keefe, Rep., 3,262; W. Kershaw, Dem., 803; D. Lorrison, Pro., 499; Joseph Turner, Rep., 3,239; J. Wood, Pro., 347.

DUKES COUNTY.

District No. 1.—Chilmark, Edgartown, Gay Head, Gosnold, Oak Bluffs, Tisbury, West Tisbury.—ULYSSES E. MAYHEW, Republican, of West Tisbury, was born there August 16, 1848; educated in public schools and Dukes County Academy. Member of firm of Sanderson M. Mayhew & Co., general merchants, since 1875. Member of Martha's Vineyard lodge of Masons, and has held all offices up to senior warden; chairman of school committee since incorporation of town in 1892. Member of House in 1891-2, serving on committee on fisheries and game, House chairman in 1892. On ways and means in House of 1906-7.

Vote of district: Ulysses E. Mayhew, Rep., 509; all others, one.

ESSEX COUNTY.

District No. 1.—Amesbury, Merrimac.—SAMUEL L. PORTER, Republican, of Amesbury, was born in Portland, Me., Nov. 10, 1869; public schools. Custom clothing, confectionery and cigar business. In 1895 enlisted in Co. B, 8th Regt., one of the sharpshooters; corporal; went to Spanish-

American war. Sons of Veterans, Masons, Odd Fellows, Republican Club of Massachusetts, Amesbury Trade association, Army and Navy union. Clerk of committee on military affairs, and on roads and bridges in House of 1904; military affairs (clerk), roads and bridges (chairman) 1905; military affairs, chairman of roads and bridges, 1906; roads and bridges (chairman), water supply, 1907.

Vote of district: J. Q. Adams, Soc., 104; D. E. Gale, Dem., 703; Samuel L. Porter, Rep., 997.

District No. 2.—Wards, 1, 2, 3 Haverhill.—WILLIAM H. TRUDEL, Republican, Haverhill, born in Ste. Monique, P. Q., Canada, July 19, 1866; Haverhill public schools, Nicolet College of Nicolet, P. Q., Laval University of Quebec, Canada. Notary, Pilgrim Fathers, Elks, Essex and Wachuset clubs. Republican city committee, alderman 1902-3-4-5. On committee on cities in House, 1906; clerk same, chairman of engrossed bills, 1907.

Vote of district: J. F. Barrett, Dem., 381; J. D. MacLean, Soc., 167; William H. Trudel, Rep., 684.

District No. 3.—Wards, 4, 6 Haverhill.—LESLIE K. MORSE, Republican, Haverhill, born there Jan. 18, 1860; public schools. City council 1889-90. Masons. Shoe business, shoe machinery business. On committee on prisons in House of 1907.

Vote of district: J. J. McVey, Soc., 149; F. W. Millay, Dem., 409; Leslie K. Morse, Rep., 1190.

District No. 4.—Ward 5 Haverhill.—ARTHUR L. NASON, Republican, of Haverhill, was born there Oct. 24, 1872; public schools. Shoe business. Odd Fellows; Central, Civic clubs; Republican city committee, 1902-6. On committees on parishes and religious societies (clerk), and roads and bridges in House, 1906; roads and bridges (clerk), parishes and religious societies, 1907.

Vote of district: Arthur L. Nason, Rep., 810; F. S. Reed, Soc., 331; C. Wiley, Dem., 249.

District No. 5.—Wards 1, 2, Lawrence, Methuen.—GEORGE A. BUNTING, of Methuen, Republican, was born in Lawrence, Aug. 31, 1868; educated in the public schools. Is a clerk. On board of selectmen, assessors and overseers of the poor and the board of health in 1904-5-6; registrar of voters, 1902-3. Member of Elks, English Social Club, Wool Sorters' Union and Wool Sorters' Benefit Association, all of Lawrence; and Methuen Cricket Club. On committee on taxation in House of 1907.

EMIL J. MUEHLIG, Republican, of Lawrence, was born in Hoboken, N. J., Nov. 26, 1873; public schools and business college. Wholesale grocer. Odd Fellows, common council, Republican city committee, 1899 to now. On committee on public charitable institutions (clerk) in House, 1906; same, drainage, 1907.

Vote of district: George Bunting, Rep., 2,074; W. J. Flynn, Dem., 1,414; Emil J. Muehlig, Rep., 1,887; M. A. Sullivan, Dem., 1,558.

District No. 6.—Wards 3, 4 Lawrence.—WILLIAM A. KELLEHER, Democrat, of Lawrence, was born there May 27, 1875; public schools. Tobaccoist. Common council, 1903-4, (president '04), alderman, 1905. K. C., Elks. On committee on military affairs in House, 1906; same, banks and banking, 1907.

Vote of district: I. D. Blandin, Rep., 669; William A. Kelleher, Dem., 1,822; J. F. Murphy, Soc., 110.

District No. 7.—Ward 5 Lawrence.—GEORGE S. J. HYDE, Republican, of Lawrence, was born in Manchester, England, Nov. 1, 1849; educated in its public schools; removed to Lawrence in 1864. Is a carpenter. Member of Court City of Lawrence of Ancient Order of Foresters and of Olive Commandery of United Order of the Golden Cross. On school board, 1894-'09, serving on its most important committees. On committee of education in House of 1907.

Vote of district: J. H. Cronin, Dem., 734; L. D. Goodwin, Soc., 41; George S. J. Hyde, Rep., 932.

District No. 8.—Ward 6 Lawrence.—WILLIAM G. GRAHAM, Democrat, of Lawrence, was born there Oct. 2, 1875; public schools, Phillips Andover Academy and Tufts Medical College; Knights of Columbus; city committee, 1896-04 (president '03-04); Lawrence Canoe Club. On committee on fisheries and game, House 1904; federal relations and Portland, Or., exposition, 1905; cities, 1906-7.

Vote of district: H. T. Drew, Rep., 648; William J. Graham, Dem., 1,088.

District No. 10.—Boxford, Groveland, Ward 7 Haverhill, North Andover.—JOHN F. COOK, Republican, of Haverhill, was born in Reading, June 24, 1843; educated in public schools. Is a retired shoe manufacturer. Enlisted June 26, 1861, in Co. G, 13th Regt., and served in Army of the Potomac, until mustered out, Aug. 1, 1864; wounded twice, Gettysburg; commander of Major How post, G. A. R., 1903-4. On board of health 1890-1-2; assistant assessor for last nine years. Chairman of Republican city committee in 1901-2, 1906. On committees on libraries, and military affairs in House of 1907.

Vote of district: T. H. Broderick, Dem., 562; John F. Cook, Rep., 1,215; A. F. Stacey, Soc., 146.

District No. 11.—Peabody.—JAMES H. CARBREY, Democrat, Peabody, born in Lowell, Jan. 16, 1854; public schools of Peabody. Is a moneym dresser. Member of Emerald court, M. C. O. F., and its recording secretary in 1886-7, chief ranger in 1888, financial secretary in 1890 and till now. Member of Salem Penny Y association. Assessor, 1899-0-1-2-3-4-5-6-7. On committee on street railways in House of 1907.

Vote of district: James B. Carbrey, Dem., 1,172; W. F. Munroe, Rep., 1,115.

District No. 12.—Ward 3 Lynn, Swampscott.—WILLIAM E. DORMAN, Republican of Lynn, was born there June 23, 1875; educated in Chauncey Hall School, Harvard College class of 1898, Harvard Law School 1901. Is a lawyer. Instructor in history in Harvard, 1899-03; member of faculty in Boston Evening Law School, being lecturer on constitutional law. Vice president of Associated Charities of Lynn. Member of Republican city committee in 1905-6; chairman of school board in 1905-6. Junior deacon of Mt. Carmel lodge of Masons. On committees on election laws, and printing in House of 1907.

GEORGE H. NEWHALL, Republican, of Lynn, was born there Oct. 24, 1850; educated in public schools and Wesleyan Academy of Wilbraham. Shoe manufacturer; now in real estate and insurance business. President of Lynn City Street Railway Company. Common council, 1886-7 (president, '87); alderman, 1889-90; 1904-5. Member Golden Fleece lodge of Masons; East Lynn lodge and Lynn encampment Odd Fellows; Winnipurket tribe Red Men; Peter Woodland lodge Knights of Pythias; Glen Lewis council Royal Arcanum; Mystic lodge, A. O. U. W.; ex-President Lynn board of underwriters. In House of 1894-5, clerk of committee on cities, and on constitutional amendments; on cities in House, 1906, same and insurance, 1907.

Vote of district: C. Cloutier, Soc., 107; William E. Dorman, Rep., 2,111; W. King, Soc., 104; J. F. Lyons, Dem., 784; J. J. Mooncey, Dem., 634; George H. Newhall, Rep., 2,290.

District No. 13.—Wards 1, 5, 7, Lynn, Lynnfield.—ARTHUR W. BARKER, Republican, of Lynn, was born in (East) Stoneham, Sept. 19, 1847; educated in the public schools and North Bridgton (Me.), Academy. Engaged in carpenter business last twenty-five years, and is a master builder. Member of Mt. Carmel lodge of Masons, of Sutton royal arch chapter and of Olivet commandery of Knights Templar; past grand of Providence lodge of Odd Fellows, and past high priest of Palestine encamp-

ment. On committee of public health in House, 1905; libraries, taxation, 1906-7. (chairman libraries, 1907).

JOHN H. McKENNEY, Republican, Lynn, born in Newport, Me., Oct. 12, 1839; public schools. Farmer. On Lynn police force six years. Enlisted in Co. D, 8th regiment, 1862; re-enlisted, 1863, in signal corps, U. S. A., G. A. R. Common council, 1901-2, '05. On committee on agriculture in House of 1907.

Vote of district: Arthur W. Barker, Rep., 1,693; T. P. Gorham, Dem., 1,163; R. J. Kelley, Soc., 120; J. F. Manning, Dem., 1,313; John H. McKenney, Rep., 1,366; G. A. Ordway, Soc., 125.

District No. 14.—Wards 2, 4 Lynn, Nahant.—**CHARLES CABOT JOHNSON**, Republican, Nahant, born there Dec. 9, 1876; public schools, business college. Town clerk six years; elected town treasurer. On committee on banks and banking in House of 1906-7.

MATTHEW McCANN, Republican, of Lynn, was born in Calais, Me., Jan. 1, 1868; educated in the public schools. Is a cigar merchant. Member of Peter Woodland lodge of Knights of Pythias, of Lynn lodge of Odd Fellows, of Sagamore tribe of Red Men, and of City of Lynn court of American Order of Foresters. Was in city government for five years. On committee on prisons in House, 1904; House chairman same, federal relations, 1905; mercantile affairs in 1906; mercantile affairs, public service, 1907.

Vote of district: S. R. Brown, Dem., 1,176; R. H. Coffee, Dem., 1,325; C. M. Cottrell, Soc., 106; Charles Cabot Johnson, Rep., 1,697; Matthew McCann, Rep., 1,347; M. Stone, Soc., 95.

District No. 15.—Ward 6 Lynn, Saugus.—**HERBERT M. FORRISTALL**, Democrat, of Saugus, was born in Troy, N. H., Aug. 14, 1859; educated in the public schools. Is a train despatcher on the Boston & Maine railroad. Junior warden of William Sutton lodge of Masons, of East Saugus; Tontoquon chapter of Eastern Star; Massachusetts council of Royal Arcanum. On committee on taxation in House of 1907.

PHILIP A. KIELY, Democrat, of Lynn, was born there Feb. 16, 1874; educated in Lynn English High School, and Boston University Law School, class of 1896. Is a lawyer. Vallolid council K. C., St. Mary's C. T. A. S. Member of the common council in 1898-9. On committees on pay roll, constitutional amendments in the House, 1906; legal affairs, 1907.

Vote of district: J. W. Brown, Soc., 173; Herbert M. Forristall, Dem., 1,402; J. A. Halliday, Rep., 1,368; Philip A. Kieley, Dem., 1,584; G. M. Lambert, Rep., 1,400; J. C. Pitman, Soc., 149.

District No. 16.—Marblehead.—**FRANK WILLIAM GOODWIN**, Republican, Marblehead, born there Oct. 25, 1876; public schools, Massachusetts College of Pharmacy, 1900. Is a drug clerk, Masons, O. U. A. M. On board of health, 1900-9. On committee on drainage and clerk of fisheries and game in House, 1906; House chairman fisheries and game, 1907.

Vote of district: E. H. Fader, Soc., 59; Frank W. Goodwin, Rep., 849; G. H. Thorburn, Dem., 792.

District No. 17.—Wards 1, 2 Salem.—**THOMAS L. DAVIS**, Democrat, of Salem, was born in Boston, March 15, 1852; educated in its public schools, English High (private). Bookkeeper for twenty years; shoe finisher; insurance agent. For twenty-eight years member F. M. T. A. Society, president in 1880. Member of Lynn Young Men's Congress in 1878-79. Member of Salem common council, 1892-00, inclusive; president in 1897; school board; Democratic city committee, 1892 to present, being president in 1897-98-99; secretary Knights of St. Crispin, 1878-79; delegate to organize Essex temperance union. Member of Enterprise club, Sons of Veterans, Elks; honorary member of N. A. S. E., and of Veteran Firemen. On committees on libraries and liquor law, (clerk) in House of 1900; same positions, 1901; clerk liquor law, clerk State House, 1902; clerk liquor law, and on mercantile affairs, 1903; liquor law (clerk),

and mercantile affairs, 1904; same positions, 1905; education, clerk mercantile affairs, 1906; clerk mercantile affairs, 1907.

Vote of district: J. Coffey, Rep., 770; Thomas L. Davis, Dem., 1,133.

District No. 18.—Wards 3, 5 Salem.—ROBERT E. POLLOCK, Republican, of Salem, was born there Oct. 23, 1851; educated in its public schools. Is a hairdresser. Member of Salem Republican club. On board of fire engineers three years; foreman of Veteran Firemen's Association 12 years, and an ex-president; ex-president of Firemen's Relief Association; chairman 12 years of license board. Member of Oriental lodge of A. O. U. W. Clerk of committee on drainage and on committee on public service in House of 1907.

Vote of district: J. P. Pariseau, Dem., 697; Robert E. Pollock, Rep., 1,238.

District No. 19.—Wards 4, 6 Salem.—G. ARTHUR BODWELL, Republican, Salem, born there July 4, 1859; public schools. Bookkeeper. Odd Fellows, Masons, A. O. U. W., Essex and Salem Republican clubs, city committee, Charitable Mechanics' Association; alderman in 1900-1; board of health, 1900-05-06-07. On committee on public lighting in House, 1906; same, federal relations, 1907.

Vote of district: G. Arthur Bodwell, Rep., 1,266; F. M. Coakley, Dem., 791.

District No. 20.—Beverly, Danvers.—MELVIN B. PUTNAM, Republican, of Danvers, was born there April 8, 1845; educated in its public schools. Has been in the shoe business but is now retired. Republican town committee many years; also trustee of Peabody Institute. Member of Danvers' lodge of Odd Fellows and of Amity lodge of Masons. On committees on mercantile affairs and State House in House, 1906; mercantile affairs, State House, 1907.

ALBERT VITNUM, Republican, of Beverly, was born in Peabody, Dec. 29, 1857; public schools. Publisher of Beverly Evening Times. Odd Fellows, Red Men, U. O. A. M. On committees on printing and railroads in House, 1906; House chairman railroads, 1907.

Vote of district: T. E. Daugherty, Rep., Cit. N. P., 509; J. E. Hughes, Dem., 639; W. P. Legro, Dem., 777; Melvin B. Putnam, Rep., 2,142; Albert Vitnum, Rep., 1,940.

District No. 21.—Wards 4, 5, 8 Gloucester, Manchester.—CLIFFORD B. TERRY, Republican, of Gloucester, was born there, December 16, 1876; educated in its public schools, including its High School, and graduated from the Boston University Law School in 1902, "Magna cum laude." Member of the common council in 1904-5. Member of Wingarsheek tribe of Red Men, Ocean lodge of Odd Fellows, Constantine lodge of Knights of Pythias, and Gloucester lodge No. 892, B. P. O. E. On committee on judiciary in House, 1906-7.

Vote of district: Clifford B. Terry, Rep., 1,237; all others, 2.

District No. 22.—Wards 3, 6, 7 Gloucester.—JOHN A. STODDART, Republican, of Gloucester, was born in Cambridge, May 10, 1869; public schools, business college. Is in engineering and machinist business. Common council, 1899-0; aldermen, 1904-5, (president, '05). Business Men's association. Red Men. On committee on public charitable institutions in House, 1906; same, fisheries and game, 1907.

Vote of district: John A. Stoddart, Rep., 1,106; all others, 1.

District No. 23.—Wards 1, 2 Gloucester, Rockport.—RALPH T. PARKER, Rep. Ind., of Rockport, was born there Sept. 23, 1876; educated in its public schools and High School, class of 1893. In the plumbing and heating business. Member Ocean View lodge Knights of Pythias; Wanasquam tribe Red Men; Co. G, 12th M. V. M.; George W. Tufts Camp Sons of Veterans. Water Commissioner of Rockport, 1906-7-8-9. On committee on harbors and public lands in House of 1907.

Vote of district: G. W. Blatchford, Ind., 54; E. C. McIntire, Rep. Ind., N.

P., 642; Ralph T. Parker, Rep. Ind., N. P., 703; M. Parsons, Rep. Cit., N. P., 455.

District No. 24.—Essex, Hamilton, Ipswich, Middleton, Rowley, Topsfield, Wenham.—OSCAR H. EWING, Republican, Ipswich, born in St. John, N. B., Aug. 15, 1876; public schools. Barber. Masons, K. of P. On committee on towns, in House of 1907.

Vote of district: Oscar H. Ewing, Rep., 1,483; H. Hobbs, Dem., 440.

District No. 25.—Wards 1, 2, 3, 4, Newburyport.—CLARENCE J. FOGG, Republican, of Newburyport, was born there July 10, 1853; educated in public schools. Followed the sea some twenty years, rising to be chief officer of ships that sailed from New York all around the world. For the last ten years has been a shoe cutter. Member of the common council, 1900, and of the board of aldermen in 1901-2. On Republican city committee in 1905-6; member of Republican club of Massachusetts. Past master of St. Mark's lodge of Masons and member of Merrimac lodge of Ancient Order of United Workmen. On committee on liquor law in House of 1906; also special revision taxation laws, and redistricting committee; counties (chairman), taxation, 1907.

Vote of district: Clarence J. Fogg, Rep., 1,209; all others, 7.

District No. 26.—Georgetown, Newbury, Wards 5, 6, Newburyport, Salisbury, West Newbury.—SAMUEL F. COFFIN, Democrat, of West Newbury, was born there Dec. 27, 1851; educated in the public schools. Has been a shoe maker, heel manufacturer, farmer, and in real estate business. Member of Bethany lodge of Masons of Merrimac, Court Phenix Foresters of America of Haverhill, West Newbury Farmers' club, honorary member of Hayden Brown engine company of West Newbury; tax collector, 1895 to now; town treasurer, 1897 to now. Member of House of 1903 for two months, serving on committee on towns, but was then unseated by a recount. On committee on agriculture in House, 1906; same, parishes and religious societies, 1907.

Vote of district: Samuel F. Coffin, Dem., 1,055; W. F. Runnells, Rep., 1,035.

FRANKLIN COUNTY.

District No. 1.—Ashfield, Buckland, Charlemont, Colrain, Conway, Hawley, Heath, Monroe, Rowe, Shelburne, Whately.—CHARLES F. ELMER, Democrat, of Conway, was born in South Shaftsbury, Vt., Aug. 25, 1856; educated in the public schools and Deerfield Academy. Is a farmer. Member of Morning Sun lodge of Masons, having held all offices from junior steward up to master. Master Conway Grange of Patrons of Husbandry; selectman, 1896-05; assessor, 1898-01-05. Clerk of committee on fisheries and game, and on roads and bridges in House of 1907.

Vote of district: S. D. Bowker, Rep., 570; Charles F. Elmer, Dem., 898.

District No. 2.—Greenfield.—LYMAN W. GRISWOLD, Republican, of Greenfield, was born in Watkins, N. Y., Oct. 16, 1869; educated in public schools, Powers Institute, and Amherst college, class of 1888. Has been school teacher, but is now lawyer. Member of Republican lodge of Masons and of Franklin royal arch chapter, both of Greenfield; and is Capt. of Co. L, of the Second regiment of militia. Associate justice Franklin county district court; on school committee, 1897 to now. On committees on military affairs and public health in House of 1906; fisheries and game, public health (chairman), 1907.

Vote of district: Lyman W. Griswold, Rep., 794; A. D. Flower, Dem., 460.

District No. 3.—Bernardston, Deerfield, Gill, Leverett, Leyden, Montague, Sunderland.—JAMES A. GUNN, Republican, of Montague (Turners Falls), was born in that town, Sept. 3, 1848; educated in its public schools and Wilbraham Academy. In 1873 began grocery and provision business in

Turners Falls under the firm name of Clapp & Co. In 1876, bought out his partners and has carried on business alone until 1887, when he sold it out. Then for several years bookkeeper for the Clark Machine Company and after a time became its manager, serving in that capacity for over ten years. In 1901 he resigned this position and retired from active business. Has served town as selectman, assessor, overseer of poor, road commissioner, etc. A trustee of Crocker Institutions for Savings, for many years, and is now chairman of its board of investment. Member of House in 1882, and clerk of committee on elections. Member of Mechanic's lodge of Masons. On committee on banks and banking in House of 1907.

Vote of district: A. S. Atherton, Dem., 538; James A. Gunn, Rep., 968.

District No. 4.—Erving, New Salem, Northfield, Orange, Shutesbury, Warwick, Wendell.—DENNIS E. FARLEY, Republican, of Erving (Farley), was born in Colrain, June 12, 1852; educated in the public schools. Is a manufacturer of paper at Farley and also of textile goods at the same place and at Shelburne Falls. Member of Orange lodge of Masons, Orange Commandery of Knights Templar, Aleppo Temple of Mystic Shrine of Boston; Social lodge of Odd Fellows of Orange. Served seven years on the board of selectmen, assessors and overseers of the poor. On committee on railroads in House of 1907.

Vote of district: Dennis E. Farley, Rep., 904; H. G. Stockwell, Dem., 592.

HAMPDEN COUNTY.

District No. 1.—Brimfield, Holland, Monson, Palmer, Wales.—ERNEST E. HOBSON, Republican, of Palmer, was born there Sept. 29, 1878; educated in the High school and University of Maine Law School, class of 1900. Reporter for the Palmer Journal, 1896-8, and lawyer since 1900, being a member of both the Massachusetts and Maine bars. Regent of Quaboag council of Royal Arcanum, past sachem of Tockwotton tribe Red Men, senior vice division commander of Massachusetts Division of Sons of Veterans, in 1906-7; Thomas lodge of Masons. On committee on judiciary in House of 1907.

Vote of district: Ernest E. Hobson, Rep., 1,249; all others, 8.

District No. 2.—Agawam, Blandford, Chester, East Longmeadow, Granville, Longmeadow, Ludlow, Montgomery, Russell, Southwick, Tolland, West Springfield, Wilbraham.—WILLIAM F. COOK, Republican, West Springfield, born in Warwick, Feb. 4, 1847; public schools. Trucking, coal and ice business. On committee on roads and bridges in House of 1907.

GEORGE D. GREEN, Republican, of Ludlow, was born in Chicopee, July 11, 1846; educated in the public schools. Has been in the farming and lumbering business. Member of Brigham lodge of Masons. Vice president of Ludlow Savings Bank, trustee and on its board of investment since its organization. For several years on the board of selectmen, and overseer of the poor. On the committee on banks and banking in the House of 1907.

Vote of district: William F. Cook, Rep., 1,380; G. D. Cummings, Dem., 1,019; George D. Green, Rep., 1,247; J. W. Phelon, Dem., 557.

District No. 3.—Ward 1, Springfield.—EDWIN F. LEONARD, Republican, of Springfield, was born in Belmont, N. H., July 15, 1862; and was educated in the public schools. Is a druggist. Member of Springfield lodge of Masons, of Morning Star chapter and of Springfield commandery Knights Templar; also of DeSoto lodge Odd Fellows. On committee on mercantile affairs in House, 1906; same, State House (clerk), 1907.

Vote of district: J. A. Donoghue, Dem., 688; W. C. Frank, Soc., 73; Edwin F. Leonard, Rep., 1,070.

District No. 4.—Wards 2, 3, Springfield.—JOHN C. BENNETT, Democrat, of Springfield, was born in Boston, April 2, 1872; educated in public schools. Is a machinist foreman. Member of Democratic city committee

in 1905-6. (chairman in '06); president of William L. Douglas club in 1905. On committee on public lighting and monitor of first division in House of 1907.

Vote of district: John C. Bennett, Dem., 903; J. B. Fowler, Soc., 79; J. G. Hamilton, Ind. Dem., 189; G. V. Lovely, Rep., 501.

District No. 5.—Wards 4, 5, 6 Springfield.—FRANK D. KEMP, Republican, of Springfield, was born in Holyoke, June 9, 1862; educated in South Hadley public schools. Treasurer and manager of Kemp & Cook, Inc., dealers in milk and cream. Member of Hampden lodge of Masons and of Springfield commandery Knights Templar; also of Winthrop and Masonic clubs. Member of common council in 1896, and of aldermen in 1901. Served on North Chestnut street school commission and on Technical High commission. On committee on ways and means, in House of 1907.

DANIEL HARRIS MORGAN, Republican, of Springfield, was born in that city, Jan. 14, 1879; educated in the Hill school of Pottstown, Pa., and Yale College class of 1903. In real estate business. Clerk of committee on banks and banking in House of 1907.

Vote of district: F. A. Anderson, Soc., 185; F. W. Brennan, Dem., 830; Frank D. Kemp, Rep., 1,573; W. A. King, Soc., 183; Daniel H. Morgan, Rep., 1,550; J. L. Rice, Dem., 1,028.

District No. 6.—Ward 7 Springfield.—CHARLES T. HOLT, Republican, of Springfield, was born in Petersham, Aug. 1, 1845; educated in the public schools and Newton Theological Seminary, class of 1879. Enlisted in Co. C, 1st Conn. Regt., April 20, 1861, and served in the Army of the Potomac until mustered out, Aug. 31, 1861. Member of E. K. Wilcox G. A. R. post and president of the corporation, 1906. Has been coal merchant, clergyman, and life insurance agent. Member of Hampden lodge of Masons since 1867. Clerk of committee on parishes and religious societies, and on harbors and public lands in House of 1907.

Vote of district: R. B. Chamberlain, Soc., 132; G. W. Curtis, Dem., 327; Charles T. Holt, Rep., 1,053.

District No. 7.—Ward 8 Springfield.—FRANK G. HODSKINS, Republican, Springfield, born there Dec. 26, 1876; public schools, Harvard College 1902. Teacher; lawyer. Clerk of committee on legal affairs, and on engrossed bills, in House of 1907.

Vote of district: Frank G. Hodskins, Rep., 844; G. F. Pero, Dem., 320; B. F. Thompson, Soc., 139.

District No. 8.—Chicopee.—ERNEST DALTON, Republican, of Chicopee, was born in Leicester, England, Jan. 7, 1869; removed to Bridgton, Me., and was educated in its public schools and Kent's Hill Academy and a business college in Portland. Removed to Chicopee in 1898. Is a druggist. Member of Cumberland, Me., lodge of Odd Fellows; Chicopee lodges of Masons and Red Men; on board of health, 1890-1-2-3. On committee on public health in House of 1907.

Vote of district: Ernest Dalton, Rep., 1,075; F. N. Graves, Soc., 347; M. F. Walsh, Dem., 905.

District No. 9.—Wards 1, 2, 4 Holyoke.—ANDREW F. HEALY, Democrat, of Holyoke, was born in Ireland, July 20, 1877, and was educated in the Holyoke schools, being in the High school class of 1898. Has been a paper maker, and secretary of Eagle lodge of Paper Makers' Union. Is now an insurance agent. On committee on counties in House, 1906; same, elections, 1907.

Vote of district: Andrew F. Healy, Dem., 1,423; N. J. Meanier, Soc. Cit. N. P., 377.

District No. 10.—Wards 3, 6 Holyoke.—ADAM LEINING, Republican, of Holyoke, was born in Germany, Dec. 4, 1836; educated in private and public schools. Is a bookkeeper and accountant. Member of Mount Tom lodge of Masons; Alderman, 1898-9-0-1-2; school board, 1872-3-4-5; Republican club. On committee on water supply in House of 1907.

Vote of district: Adam Leining, Rep., 987; J. K. McCarthy, Dem., 777.

District No. 11.—Wards 5, 7 Holyoke.—THOMAS J. DILLON, Democrat, of Holyoke, born there April 20, 1869; educated in parochial and High schools. Undertaker. President of common council in 1892; board of aldermen, 1893; school committee, 1894-5-6. Knights of Columbus, Foresters, Elks; president of Holy Name society. Member of House of Representatives in 1899-0-1, on committees on education, elections, and cities; in Senate in 1903-4, counties, liquor law, printing, bills in 3d reading; on printing and water supply in House of 1907.

Vote of district: C. A. Andrews, Rep., 847; Thomas J. Dillon, Dem., 887; E. N. Whittaker, Soc., 46.

District No. 12.—Westfield.—JAMES H. BRYAN, Democrat, of Westfield, was born in New Jersey; educated in public schools. Enlisted in April, 1861, in Co. H, 2d New Jersey, served in Virginia, and was mustered out in 1862. Member of Lyon post, G. A. R. Is a hardware merchant. President of Woronoco street railway company for eight years. President of Independent Whip Company; director of public library; served on many important town committees. Member of Mt. Moriah lodge of Masons, Evening Star chapter, Springfield commandery Knights Templar, and Melha Temple of Mystic Shrine, Springfield. Member of House in 1879, clerk of committee on claims and monitor; on railroads in 1907.

Vote of district: James H. Bryan, Dem., 1,090; J. R. Kirwin, Soc., 129; J. C. Parsons, Rep., 889.

HAMPSHIRE COUNTY.

District No. 1.—Northampton.—CALVIN COOLIDGE, Republican, of Northampton, was born in Plymouth, Vt., July 4, 1872; educated in public schools and Amherst College, in class of 1895. Admitted to the bar in 1897 and has practiced law ever since. Member of common council in 1899; city solicitor in 1900-1; clerk of courts of Hampshire county, 1903; chairman Republican city committee; examiner of titles for the Land Court; vice president and counsel for Nonotuck Savings Bank. On committees on constitutional amendments and mercantile affairs in House of 1907.

Vote of district: M. Bassett, Dem., 1,066; Calvin Coolidge, Rep., 1,329; F. W. Radio, Pro., 64.

District No. 2.—Chesterfield, Cummington, Easthampton, Goshen, Huntington, Middlefield, Plainfield, Southampton, Westhampton, Williamsburg, Worthington.—DARWIN E. LYMAN, Republican, of Cummington, was born there July 26, 1846; educated in the public schools. Is a merchant. Selectman, assessor and overseer of poor from 1886 to now, except in 1900; chairman of board all years except first two. Member of Morning Sun lodge of Masons of Conway. On committees on State House and towns in House of 1907. Died June 20.

Vote of district: F. J. Gough, Dem., 647; Darwin E. Lyman, Rep., 1,128; L. E. Parsons, Pro., 110.

District No. 3.—Amherst, Hadley, Hatfield, South Hadley.—ALVIN L. WRIGHT, Republican, of South Hadley, was born in Easthampton, Oct. 28, 1857; educated in public schools of South Hadley and Wesleyan Academy of Willbraham. Farmer for several years; at present treasurer of South Hadley Gas Company and president of Evergreen Cemetery association. On board of selectmen in 1893-4 (clerk '03 and chairman '04). Tax collector 1904-5-6. Director Hampshire Street Railway Company since 1903; trustee Gaylord free public library; member Mt. Holyoke lodge of Masons; past master South Hadley Grange. On committee on ways and means in House, 1906; same, State House (chairman), 1907.

Vote of district: J. P. Burke, Dem., 407; Alvin L. Wright, Rep. 1,190.

District No. 4.—Belchertown, Enfield, Granby, Greenwich, Pelham, Prescott, Ware.—JOHN HARP SCHOOLMAKER, Republican, of Ware, was born in town of Rochester (Ulster county), New York, Feb. 14, 1869; edu-

ated in the public schools and at Williston Seminary, class of 1888. Is a lawyer. Secretary of Eden lodge of Masons, member of Northampton commandery; 32d degree; Melha Temple of Mystic Shrine; past grand of Ware lodge of Odd Fellows; member of S. B. Bond camp Sons of Veterans. Has been selectman of Ware, town counsel and is treasurer of fire district. On committee on insurance in the House of 1907.

Vote of district: W. R. Mathieu, Soc., 121; John H. Schoonmaker, Rep., 804; H. J. Sullivan, Dem., 612.

MIDDLESEX COUNTY.

District No. 1.—Wards 1, 2, 3 Cambridge.—MANUEL ANDREW, Democrat. Cambridge, born there Feb. 10, 1876; public schools. Barber, Assistant assessor, 1903-4; alderman, 1905-6. Elks. On committee on metropolitan affairs in House of 1907.

WILLIAM M. HOGAN, Democrat, of Cambridge, was born in Canada, June 2, 1875; educated in the public schools. Is an iron worker. Member of K. C., A. O. H., St. John's Literary Institute. Father Mathew Total Abstinence Society, Robert Emmett Literary Association, Charles Associates, Thorndike Associates, Joseph J. Kelley, Democratic and Dandelion Outing Clubs; Holy Name Society. Clerk of committee on liquor law in House of 1907.

Vote of district: Manuel Andrew, Dem., 1632; W. Cavanaugh, Soc., 59; William M. Hogan, Dem., 1864; J. A. Montgomery, Dem. Cit. N. P., 1185; H. Roberts, Soc., 67.

District No. 2.—Wards 4, 5, 6, 7 Cambridge.—FRED L. BEUNKE, Republican, Cambridge, born there June 15, 1856; public schools. Stationery business. Masons, Odd Fellows; director Reliance Co-operative Bank. On committee on public charitable institutions in House, 1906; same (clerk), election laws, 1907.

GEORGE A. GILES, Republican, Cambridge, born Apalachin, N. Y., August 4, 1875; public schools, Harvard College, 1898. Real estate. Masons, Odd Fellows, Red Men. Common council, 1904-5. Citizens Trade Association, trustee Cambridge Hospital, Republican Club and City Committee. On committees on ways and means in House of 1907.

JULIUS MEYERS, Republican of Cambridge, was born in Posen, Germany, Dec. 6, 1854; public schools of New York city. Masons, Knights of Pythias, Red Men, Odd Fellows, Common council, 1903-4-5; city committee. On committee on street railways and special on revision of taxation laws in House, 1906; public health, street railways, 1907.

Vote of district: J. E. Barry, Dem., 2,656; S. Beaumont, Soc., 154; Fred L. Beunke, Rep., 2,968; T. J. Cavanaugh, Dem., 1,933; J. H. Donnelly, Dem., 2,025; H. Garland, Soc., 144; George A. Giles, Rep., 2,741; Julius Meyers, Rep., 2,877; L. G. Spachman, Soc., 106.

District No. 3.—Wards 8, 9, 10, 11 Cambridge.—SAMUEL D. ELMORE, Republican, of Cambridge, was born in Hartford, Conn., Dec. 29, 1868; educated in its public schools, Phillips-Exeter Academy, Harvard College class of 1893, Harvard Law School class of 1896. Is an attorney-at-law with offices at 60 State street, Boston; a member of the Bar Association of Boston. Junior warden of Amicable lodge of Masons, member of St. Andrews chapter of Boston and of Cambridge commandery of Knights Templar. Member of city council in 1903-4; member Republican city committee, Republican Club of Massachusetts; Cambridge Club, Colonial Club and Citizens Trade Association of Cambridge; Boston City Club. On judiciary committee in House of 1907; chairman of Non-partisan Municipal Party in 1905.

GEORGE W. LONG, Republican, Cambridge, born there July 28, 1873; public schools. Undertaker. Masons, Odd Fellows, Royal Arcanum; Newtowne, Cambridge, Massachusetts Republican clubs. Committee on insurance and recess committee on same House, 1906; insurance, printing (chairman) 1907.

HARRY N. STEARNS, Republican, of Cambridge, was born in that city, Oct. 5, 1874; educated in its public schools and Harvard College class of 1899, and its law school class of 1901. Is a lawyer. Common Council 1902-3-4, president '04; member of Republican city committee for several years. On committees on cities and rules, House of 1907.

Vote of district: J. Culhane, Dem., 1665; Samuel D. Elmore, Rep., 2,399; E. B. James, Dem., 1822; George W. Long, Rep., 2481; J. T. Morris, Soc., 104; F. L. Murray, Dem., 1691; Harry N. Stearns, Rep., 2,484.

District No. 4.—Newton.—ELIAS B. BISHOP, Republican, of Newton was born there August 2, 1869; educated in its public schools, Phillips-Andover Academy, Harvard College class of 1894 and Harvard Law School class of 1897. Admitted to Suffolk county bar in March, 1897, and has practiced law ever since. On committee on judiciary in House of 1907.

WILLIAM F. GARCELON, Republican, of Newton was born in Lewiston, Me., Oct. 24, 1868; educated in the public schools, Bates College, class of 1890; Harvard Law School class of 1895. Taught 1891-2; lawyer since 1895, with offices in Sears Building, Boston. Clerk of committee on ways and means in House of 1907.

JOHN F. LOTHROP, Republican, of Newton, was born in Sharon, Dec. 17, 1847; educated in public and private schools, including Stoughtonham Institute of Sharon. Was in the carriage business 32 years, but is now retired. Member of Newton board of aldermen in 1898-9-0-1-2-3. On committee on metropolitan affairs in House of 1906-7.

Vote of district: Elias B. Bishop, Rep., 3,172; William F. Garcelon, Rep., 3,068; A. C. Hughes, Dem., 1,357; John F. Lothrop, Rep., 2,981; J. A. O'Donnell, Dem., 1,202; H. Sugden, Soc., 123; W. H. Thomas, Dem., 1,333.

District No. 5.—Waltham.—PATRICK J. DUANE, Democrat, of Waltham was born in Doneraile, county Cork, Ireland, Aug. 18, 1862; educated in Waltham public schools and Sprague Correspondence School of Law. Engaged with American Watch Company of Waltham until 1903, and since then an attorney-at-law. Member of Waltham Knights of Columbus, A. O. H., Foresters of America, Mechanics' debating club; president of Irish League and Irish Historical Society. On committee on public service in House, 1906; same, constitutional amendments, 1907.

JOHN H. MARCY, Republican, of Waltham, was born in Green Island, N. Y., Jan. 23, 1867; educated in the public schools. In the coal business. Requesette lodge of Masons, Newton chapter, Gethsemane Commandery, Aleppo Temple, Boston Consistory; Waltham Eagles, Waltham Elks. On committee on mercantile affairs in House of 1907.

Vote of district: Patrick J. Duane, Dem., 2,395; J. J. Egan, Dem., 1,235; B. B. Johnson, Rep., 2,123; John H. Marcy, Rep., 2,352.

District No. 6.—Natick.—MARTIN T. HALL, Democrat, of Natick, was born there Dec. 23, 1877; educated in its High school, Harvard College class of 1901, and Harvard Law School class of 1903, being admitted to the Massachusetts bar in 1903. Natick correspondent of the Boston Globe, editor and publisher of the Natick Review. Lawyer. Member of school committee 1905-6. On committee on federal relations in House of 1907.

Vote of district: S. P. Annis, Soc., 77; H. M. Ferguson, Rep., 1,003; Martin T. Hall, Dem., 1,008.

District No. 7.—Framingham.—HARRY N. WINCH, Republican, of Framingham, was born there Oct. 8, 1868; educated in the public schools. Is a grocer. Member of Middlesex lodge of Masons, of Concord royal arch chapter, of Natick commandery of Knights Templar and of Aleppo Temple of Mystic Shrine; secretary of Middlesex lodge for past six years; also member of Pericles lodge of Knights of Pythias. Republican town committee 1889 to present; chairman 1901-5, secretary 1897-01. On committee on military affairs and clerk of prisons, House 1906; insurance, prisons (chairman), 1907.

Vote of district: Harry N. Winch, Rep., 1570.

District No. 8.—Ashland, Holliston, Hopkinton, Sherborn.—WILBUR A. WOOD, Republican, of Hopkinton was born there (Woodville) Feb. 4, 1865; educated in the public schools. Has been a boot and shoe manufacturer, but at present is retired from active business. Master of John Warren lodge of Masons. Clerk of overseers of the poor in 1900-1-2; member of board of cemetery commissioners from 1901 to now; chairman of Republican town committee. Col. Albert Wood, grandfather of Representative Wood, was a member of the House from Hopkinton in 1857. Clerk of committees on towns in House of 1907.

Vote of district: Wilbur A. Wood, Rep., 996; all others eight.

District No. 9.—Marlborough.—WILLIAM M. BRIGHAM, Republican, of Marlboro was born there January 23, 1864; Marlboro High school, Boston University, '87, A. B.; Boston School of Law, '89, LL. B., admitted to bar, '89. Lawyer; associate justice of its police court since '96. F. C. Curtis Camp S. of V., charter member Marlboro Grange, Marlboro lodge Odd Fellows. Chairman Republican city committee six years, member since city was chartered. Past treasurer Brigham Family Association. On committee to draft city charter; trustee and manager several trust estates. Author old age pension and anti-shoe machinery bills, both of which passed House of '06. Committee on judiciary and special on reception to Pres. McKinley, '99; judiciary, House chairman constitutional amendments, '00; chairman cities, rules, special on revision Public Statutes '01; chairman cities, rules, special on Gov.'s message on street railways, '02; chairman cities, rules, '03; same and special on Grand Army reception, '04; chairman cities, '05; same, and election laws, '06; chairman cities, constitutional amendments, '07.

Vote of district: William M. Brigham, Rep., 1,509; J. H. Parker, Dem. 1,210.

District No. 10.—Boxborough, Hudson, Maynard, Stow.—FRED F. TRULL, Republican, of Hudson, was born there Feb. 11, 1856; educated in the public schools. Is a retail boot and shoe dealer. Master of Doric lodge of Masons in 1896-7-8, secretary for the last seven years, and has held every other office. Republican town committee last 10 years. Patron of Order of Eastern Star in 1900-01. On the committee on public lighting in the House of 1907.

Vote of district: C. J. Lynch, Democrat, 991; Fred F. Trull, Republican, 1,039.

District No. 11.—Acton, Ayer, Carlisle, Chelmsford, Littleton, Westford.—EDWIN C. PERHAM, Republican, of Chelmsford, was born there March 4, 1858; educated in the public schools. Is a farmer and butcher, and in the milk business. Cattle inspector last 13 years. Member of Chelmsford Grange. On committee on agriculture in House of 1907.

Vote of district: J. P. Dunigan, Dem., 843; Edwin C. Perham, Rep., 1089.

District No. 12.—Ashby, Dunstable, Groton, Pepperell, Shirley, Townsend, Tyngsborough.—WALDO SPAULDING, Republican, of Pepperell, was born in Townsend, March 29, 1845. Educated in the public schools. Is president and treasurer of the Pepperell Card Paper Company. Member of St. Paul lodge of Masons of Ayer, Director of the First National Bank of Ayer, and trustee of Middlesex Savings Bank of Ayer; trustee of public library. On the committee on railroads in House of 1907.

Vote of district: F. Mason, Soc., 59; F. H. Parker, Dem., 508; Waldo Spaulding, Rep., 853.

District No. 13.—Bedford, Concord, Lincoln, Sudbury, Wayland, Weston.—ALBION F. PARMENTER, Republican, of Wayland, was born there, May 19, 1862; educated in the public schools. Is a farmer. On the board of selectmen for the last 10 years, and chairman of the board for the last six years. Republican town committee last 20 years, chairman, '02-3-4. Member of Cochituate Grange; past grand of Pequot lodge of Odd Fellows. On the committee on agriculture in the House of 1907.

Vote of district: A. J. Doherty, Dem., 590; Albion F. Parmenter, Rep., 1,233.

District No. 14.—Wards 1, 2 Lowell.—CHARLES J. WIER, Republican, of Lowell, was born in Lowell, Feb. 24, 1868; public schools, Amherst College, 1889. Lawyer. On committees on judiciary, roads and bridges, House 1906-7.

Vote of district: C. H. Burns, Dem., 691; Charles J. Wier, Rep., 1,122.

District No. 15.—Ward 2 Lowell.—JOHN F. MEEHAN, Dem., Lowell, born there Nov. 24, 1875; public schools, Alleghany college of New York. Clerk. C. Y. M. L., Eagles, Y. M. C. I. On committee on public service in House of 1907.

Vote of district: John F. Meehan, Dem., 1,041; W. H. Thayer, Rep., 319.

District No. 16.—Ward 4 Lowell.—MARTIN F. CONLEY, Democrat, of Lowell, was born in Ireland, April 27, 1870; public schools of Dracont and Lowell Commercial College. Barber. Royal Arcanum, Foresters of America, Young Men's Catholic Institute. Overseer of poor in 1901-2-3-4 (chairman, '04). On committee on public charitable institutions in House, 1906, drainage, public health, 1907.

Vote of district: Martin F. Conley, Dem., 2,101; W. Hall, Rep., 499.

District No. 17.—Wards 3, 6, 7 Lowell.—WILLIAM H. I. HAYES, Republican, was born in Boston, June 21, 1848; removed to Lowell in 1849, to Groton in 1856; educated in the public schools. At 13, enlisted in Co. B, Sixth regiment; enlisted August, 1862, in same company, served in Virginia, where he gained the nickname of "Old Hundred," being one of the very youngest soldiers to carry a gun. Re-enlisted, Nov., 1863, in Co. B, 56th regiment, served all through Grant's campaigns, mustered out July, 1865. President of Association of Survivors of Co. B, Sixth Regiment. After war, made cigars, salesman, going into business for himself in 1877. Member and past commander of B. F. Butler post, G. A. R.; Red Men, Odd Fellows, Knights of Pythias, Masons; Middlesex trust company. On committees on elections, liquor law House, 1893; insurance, water supply, 1894; street railways, water supply, 1895; chairman State House, water supply, 1896; chairman cities, rules, 1897; same, 1898; same, 1899; railroads, rules, 1902; rules, House chairman of railroads, 1904; rules, railroads (chairman), 1905-6, and on redistricting, 1906; rules, banks and banking (chairman), 1907. Died June 29.

CHARLES F. VARNUM, Republican, of Lowell, was born in a part of Dracont, that is now part of Lowell, June 23, 1846; educated in the public schools and Colby Academy of New London, N. H., in class of 1864. Is a contractor and builder. Past grand of Lowell lodge of Odd Fellows; member of Middlesex lodge of Knights of Pythias; Lowell council of Royal Arcanum. Member of House of Representatives in 1893, serving on committee on rapid transit; on railroads in 1907.

Vote of district: William H. I. Hayes, Rep., 2,530; J. O'Flahavan, Dem., 1412; H. A. Toupin, Dem., 1772; Charles F. Varnum, Rep., 2,228.

District No. 18.—Ward 8 Lowell.—ALBERT F. GRANT, Republican, of Lowell, was born there Nov. 16, 1872; educated in the public schools. Is a dry goods merchant. Member of Kilwinning lodge of Masons; Pilgrim Commandery Knights Templar, Aleppo Temple Mystic Shrine. In common council in 1901-2; board of aldermen in 1904-5 (chairman, '05), committee on cities in House of 1906, and of cities and printing in 1907.

Vote of district: Albert F. Grant, Rep., 1033; H. W. Tewksbury, Dem., 348.

District No. 19.—Billerica, Ward 9 Lowell, Tewksbury.—WILLIAM E. WESTALL, Republican, Lowell, born in Lawrence. Merchant. Common council, 1887-8, aldermen, 1893-4. On committee on cities, House 1904-5, chairman printing, '05; libraries and street railways, '07.

Vote of district: T. L. Dickey, Dem., 750; W. H. Downs, Rep. Ind., N. P., 316; William E. Westall, Rep., 1,161.

District No. 20.—Burlington, North Reading, Reading, Wilmington, Woburn.—JOHN B. LEWIS, JR., Ind. Cit., Dem., of Reading, was born in Wilmington, August 30, 1841; educated in the public schools. Butcher; shoe manufacturer from 1858 to 1900, when he retired. Alderman in Shreveport, La., several years; Mason, Knight Templar; patriotic instructor in Edward Kinsley Post 163 G. A. R. and chairman of patriotic instructors of all Grand Army posts in Boston; nominee of the Prohibition party for Governor in 1901; chairman state Prohibition committee in 1903-4; member of national Prohibition committee, 1904-8; trustee national prohibition fund. Member Boston Art club; president Twentieth Century Pledge Signing Crusade; on board of managers of National Temperance Society, N. Y. On committee on liquor law in House of 1907.

ANDREW R. LINSKOTT, Republican, Woburn, born in Wilton, Me., March 6, 1844; public schools. Enlisted August 15, 1862, in Co. K, 39th Massachusetts, G. A. R. Teacher. Masons. On committees on education and libraries in House of 1907.

Vote of district: W. R. Lang, Dem., 1,221; John B. Lewis, Jr., Ind. Cit., Dem., 1,772; Andrew R. Linscott, Rep., 2,068; G. A. Shackford, Rep., 1694.

District No. 21.—Wakefield.—CHARLES A. DEAN, Democrat, of Wakefield, was born in England; public schools. Rattan business, farming. Assessor; president board of trade; war relief committee, '98; chairman water board; Odd Fellows, K. P., R. A.; Foresters. House 1898-3, '06-7, committees on taxation, counties, revision corporation laws, rules, insurance, recess on insurance '06, monitor, chairman House Democrats '03, introduced bills for inheritance tax '98, and for cheaper fares for suburban district workmen 000, which became law.

Vote of district: Charles A. Dean, Dem., 1044; E. E. Lee, Rep., 961.

District No. 22.—Melrose.—ANDREW J. BURNETT, Republican, of Melrose, was born in Charlestown, July 8, 1860; educated in its public schools. Since he was 18 has conducted business for himself. Has resided in Melrose over 20 years, owning a large tract of highly cultivated land where he lives. Master plumber and inspector of plumbing. Interested for many years in town and city affairs; organized the East Side Improvement Association; its president five years; active in fire department, organizing W. E. Barrett Hose company, of which he was captain five years; member of town finance committee three years; after town became city, was first chosen. ward alderman, serving four terms, then alderman-at-large, 1904-5. Member of Melrose lodge of Odd Fellows. Prominent in Melrose politics, and a leader of its Republicans, having served eighteen years on their town and city committee. Has brought forward many plans for improvement of Melrose, many of which have been successfully carried out, including parks, highways, play grounds and public buildings, also active in district and state politics, and delegate to many conventions. Placed by Speaker Cole on important committee on public lighting. Introduced bill for suspension of duty on coal during coal strike, which was endorsed by leading papers of state and prominent members of Legislature, and would doubtless have been favorably acted upon had strike continued. Active in securing for Melrose section of state highway. On committee on counties (clerk), and liquor law, 1907.

Vote of district: Andrew J. Burnett, Rep., 1,234; S. H. Buttrick, Rep. Ind. N. P., 714; G. W. Carr, Dem., 518.

District No. 23.—Malden.—FRANK A. BAYRD, Republican, Malden, born in Lynn, Sept. 1, 1873; Maplewood Grammar, Malden High schools, Boston University. Publisher of Malden Evening News. Masons, Malden Club, Republican Club of Massachusetts. Alternate delegate to Republican national convention in 1904. On committee on railroad and special on redistricting in House of 1906; on printing (clerk), and railroads in 1907.

CHARLES L. DAVENPORT, Republican, of Malden, was born there

May 4, 1847; educated and graduated from Malden High school, 1863. Member of common council, 1882-3, 1885-'96 (president, 1896.) Water commissioner, 1884-9, (chairman, 1888-9); sinking fund commissioner 1891 to present time. Member of Mt. Vernon lodge of Masons, past high priest of Tabernacle chapter, royal arch chapter, past commander of Hugh de Payens commandery of Knights Templar, 32d degree Scottish rite. Member of Malden, Corinthian Yacht and Jeffries Yacht (ex-commodore) clubs; Boston Chamber of Commerce; president of Eastern Salt Company. In House of 1904-5, committees on taxation, State House (chairman); taxation (chairman), metropolitan affairs House of 1906-7.

CHARLES E. DENNETT, Republican, of Malden, was born in Portsmouth, N. H., Nov. 13, 1837; educated in the public schools. Was in the furniture business until 1882, and then served four years as postmaster of Malden; since then has been in the real estate and insurance business. Member of the board of aldermen in 1886-7. Member of Mt. Vernon lodge of Masons, and Tabernacle Royal Arch Chapter; past grand of Middlesex lodge of Odd Fellows; past dictator of Malden lodge of Knights of Honor; grand scribe of the grand division of Sons of Temperance since 1885; member of Republican city committee for 20 years, and its president in 1902-3-4. On committee on mercantile affairs in House of 1906-7.

Vote of district: Frank A. Bayrd, Rep., 2,896; H. Brandt, Soc., 260; G. I. Crane, 271; Charles L. Davenport, Rep., 2,895; Charles E. Dennett, Rep., 2,569; W. G. J. Perry, Proh., 213; H. F. Pickering, Proh., 187; T. P. Riley, Dem., 2,167; C. M. Verbeck, Soc., 348; J. D. Williams, Soc., 342.

District No. 24.—Everett.—JAMES CHAMBERS.—Republican of Everett was born in Kilkeel, county Down, Ireland, Dec. 8, 1864; educated in public and private schools of Ireland; removed to Boston in 1887. In steam valve and guage business until 1905, beginning as laborer and ending as superintendent of foundry and metal department; since then in business for himself as metal broker. In common council in 1899-0-1-2; president in '02; aldermen in 1903-4. Member of Everett lodge of Odd Fellows and Everett Veteran Firemen's Association. Clerk, committee on constitutional amendments in House of 1907.

WILLIAM E. WEEKS, Republican, Everett, born in Portland, Me., June 23, 1880; Everett public schools, Boston University, its law school class 1905. Masons; lawyer. On committee on roads and bridges (clerk) and engrossed bills in House of 1905; clerk of roads and bridges and on education in 1906; House chairman legal affairs, 1907.

Vote of district: James Chambers, Rep., 1613; F. F. Driscoll, Dem., 861; T. J. Hawkins, Dem., 356; L. S. Swift, Rep. Ind. N. P., 1,271; William E. Weeks, Rep., 2,027.

District No. 25.—Wards 1, 3, 4, 5 Somerville.—JOHN J. HIGGINS, Republican, of Somerville, was born in Boston, May 17, 1865; educated in the public schools, Phillips-Exeter Academy, Harvard Law School, class of 1890, (honorary member Harvard University, 1891). Has been farmer, but is now lawyer. Member of Soley lodge of Masons, of Somerville royal Arch Chapter, of Boston Council of Boston Commandery of Knights Templar; also of Massachusetts Consistory, 32d degree. Secretary of Somerville lodge of Elks; member of Home Circle; of board of aldermen in 1903-4-5, being president in 1905, and ex-officio member of the school board. On committee on judiciary in House, 1906, and recess committee to revise insurance laws, 1906; judiciary, constitutional amendments (chairman), 1907.

SIDNEY B. KEENE, Republican, of Somerville (Winter Hill), was born in Appleton, Me., Jan. 10, 1861; educated in the public schools. Is a salesman. On the board of aldermen 1904-5-6, president in '06; on the school board in '06; Republican city committee 1900-7; vice president of board of trade; vice president of Sons of Maine club. Clerk of the committees on libraries and water supply in House, 1907.

ROBERT LUCE, Republican of Somerville, was born in Auburn, Me.,

Dec. 2, 1862; educated in Somerville public schools, Harvard College in 1882, taking his A. M. in 1883. Submaster of Waltham High school, 1883-4; editorial staff of Boston Globe to 1888; one of the proprietors of the Press Clipping Bureau since 1888; publisher; author of "Going Abroad" and other books. Member of John Abbott lodge of Masons. On committees on insurance and taxation in House of 1899; House chairman taxation, 1901; election laws (chairman), federal relations, 1902; chairman election laws, revision of corporation laws, 1903; chairman election laws, counties, 1904; chairman election laws, constitutional amendments, 1905; same positions, 1906; election laws (chairman), federal relations, 1907.

Vote of district: J. P. Burke, Dem., 1,197; H. T. Gallishaw, Dem., 1,080; John J. Higgins, Rep., 3,210; Sidney B. Keene, Rep., 3,019; Robert Luce, Rep., 3,179; J. J. McCarty, Dem., 1,039; J. L. Mulholland, Soc., 145; J. D. Rusden, 129; B. L. Sliney, Soc., 160.

District No. 26.—Wards 2, 6, 7 Somerville.—CHARLES V. BLANCHARD, Republican, of Somerville, was born in Cambridge, Feb. 2, 1866; educated in the public schools and Bryant & Stratton's commercial college. Has been engaged in bookkeeping and financial management. Member of Charity lodge of Masons, Caleb Rand lodge of Odd Fellows, Warren Council of Royal Arcanum, United lodge and past grand protector of United Knights and Ladies of Honor of the state; West Somerville board of trade; Cambridge Republican city committee in 1887-93; vice president of Somerville Republican city committee in 1900, and president in 1901-6; on committees on printing and public lighting in House of 1906, and on recess committee to revise taxation laws; rules (clerk) and public lighting (clerk), 1907.

WILLIAM H. SMITH, Republican, of Somerville, was born there Nov. 11, 1875; educated in the public schools. Dealer in tiles. Alderman-at-large in 1904-5-6. On committee on public service in House of 1907.

WILLIAM L. WAUGH, Republican, Somerville, born at Waugh's River, N. S., Oct. 11, 1864; educated in public schools, coming to Somerville at the age of 17. Member of John Abbot lodge of Masons, Somerville Royal Arch Chapter, Coeur de Lion Commandery of Knights Templar; Everett lodge of Odd Fellows, Somerville Encampment and Ivaloo Rebekah lodge; Wonohaquaham tribe of Red Men; Middlesex lodge of N. E. O. P.; and Somerville board of trade; vice president of the Somerville Associates; director of Winter Hill Co-operative bank; treasurer Somerville Lumber Company, chairman of Ward 6 Republican committee. Member of board of aldermen in 1901. On committee on counties in House of 1907.

Vote of district: C. E. Blaisdell, Socialist, 154; Charles V. Blanchard, Republican, 2,400; S. H. Davis, Socialist, 160; A. E. Dearborn, Democrat, 990; T. M. Nolan, Democrat, 1,089; J. P. Phillips, Democrat, 1,175; R. Pigott, Socialist, 124; William H. Smith, Republican, 2,542; William L. Waugh, Republican, 2,255.

District No. 27.—Wards 3, 6 Medford, Winchester.—BARKER B. HOWARD, Republican, Medford, born in Auburn, Me., April 21, 1867; public schools. Agent. Masons, Odd Fellows. Common council, 1895-1896; registrar, 1902-3-4-5. On committee on metropolitan affairs in House, 1906-7.

Vote of district: Barker B. Howard, Rep., 1,472; W. L. Tuck, Dem., 471.

District No. 28.—Wards 1, 2, 4, 5, 7 Medford.—CHARLES H. BROWN, Republican, of Medford, was born in Vermont January 19, 1879; public schools. Metal furniture. Member of Medford and South Medford Republican clubs. On committee on banks and banking in House of 1907.

Vote of district: Charles H. Brown, Rep., 1,172; L. E. Fitzpatrick, Cit. Dem. 889.

District No. 29.—Arlington, Lexington.—HORACE DEXTER HARDY, Republican of Arlington was born there Feb. 28, 1877; educated in the public schools. Dartmouth College class of 1899, Harvard Law School

two years. Lawyer. Member of Suffolk Bar Association; Counsel for Arlington, 1905-6-7. On committees on constitutional amendments, and street railways (clerk) in House of 1907.

Vote of district: Horace D. Hardy, Rep., 1,540; all others, one.

District No. 30.—Belmont, Watertown.—JOSEPH O. WELLINGTON, Republican of Belmont, was born in that town, when it was West Cambridge, June 22, 1850; educated in its public schools. Engaged in steam boating in the West from the age of 21 to 25, and in the market gardening business ever since. Clerk of the committee on agriculture in the House of 1907.

Vote of district: C. L. Connors, Soc., 103; G. C. Flett, Dem., 999; Joseph O. Wellington, Rep., 1,331.

District No. 31.—Stoneham.—JAMES A. JONES, Republican, of Stoneham was born in Townsend (Center), Jan. 14, 1853; educated in the public schools of Stoneham. Worked in shoe factory until 1893, since then has been in real estate and insurance business. Member of King Cyrus lodge of Masons, past grand of Columbian lodge of Odd Fellows, past chief patriarch of Columbian encampment; member of Evergreen lodge Daughters of Rebekah, and past commander of Canton Fells; member Highland council O. U. A. M., Wamscott tribe of Red Men; director of Stoneham co-operative bank; assessor, 1895-6-7-8-9-0; auditor, 1892, water commissioner, 1901-2-3; member of board of public works, 1903-4-5-6; chairman Republican town committee, 1903-4-5, secretary, 1885 to 1903. On committee on taxation in House of 1905; federal relations, prisons, 1906-7 (clerk prisons, 1907).

Vote of district: James A. Jones, Rep., 724; J. T. Nowell, Cit., 488.

NANTUCKET COUNTY.

District No. 1.—Nantucket.—ELLENWOOD B. COLEMAN, Republican, of Nantucket, was born in that place May 31, 1862; educated in the Coffin private school and Chicago Homoeopathic College, class of 1888. Went to sea for seven years, and since then has studied and practiced medicine. On school Board, 1889 to 1904, treasurer 1901 to 1904. On Board of Selectmen, County Commissioners and Board of Health, 1899 to 1904, chairman, 1903. Past master, and now chaplain of Union lodge of Masons; member of Sutton commandery of Knights Templar; member of Nantucket lodge of Odd Fellows, Atlantic lodge of N. E. O. P. and Wene-poyken tribe of Red Men of Malden. Treasurer John B. Chase Engine Co. No. 4, Nantucket. Clerk of the committee on election laws, and on fisheries, and game in the House of 1907.

Vote of district: Ellenwood B. Coleman, Rep., 307; W. C. Dunham, Rep. Ind., N. P., 289.

NORFOLK COUNTY.

District No. 1.—Dedham, Needham.—JOSEPH H. SOLIDAY, Republican, Dedham, was born in Springville, O., April 11, 1869; public schools, Geneva, O., Normal school. Lawyer. Republican town committee, 1904; moderator of town meetings, 1904-5-6. Clerk committee on metropolitan affairs House, 1905; public service, towns, 1906; rules, street railways (chairman), 1907.

Vote of district: W. G. Courtenay, Dem., 665; Joseph H. Soliday, Rep., 1,123.

District No. 2.—Brookline.—JOSEPH WALKER, Republican, of Brookline, was born in Worcester, July 13, 1865; educated in Phillips-Exeter Academy, Brown University, 1887, and Harvard Law School, 1890. Member by inheritance of Loyal Legion; member and secretary of Brookline school committee from 1897 to 1903, past secretary and president of Brookline Education Society. Chairman of Republican town committee,

1897-99; member of Republican state committee, 1901-1903; president of Republican club of Massachusetts. Member of state board of charity 1903. On ways and means committee in House 1904; same, 1905; rules, ways and means, 1906, rules, ways and means (chairman), 1907.

NORMAN H. WHITE, Republican, of Brookline, was born in Montclair, N. J., 1871; educated in the public schools and Harvard College class of 1895. President and manager of Harvard University Base Ball Association and president of Pi Eta Society. Treasurer of Boston Book-binding Company since graduation. Director of Brookline National Bank; director of Brookline Friendly Society. Vice president Brookline Republican club; chairman Brookline Relief Association for San Francisco, 1906; secretary Massachusetts Savings Insurance League. On committee on metropolitan affairs in the House of 1907.

Vote of district: W. J. Cusick, Democrat, 929; Joseph Walker, Rep., 2,383; Norman H. White, Rep., 2,217; H. Williams, Jr., Dem., 821.

District No. 3.—Hyde Park.—FREDERICK G. KATZMANN, Republican, Hyde Park, born in Boston (Roxbury), Sept. 12, 1875; Boston Latin School, 1892, Harvard College, 1896, Boston University Law School, 1902. Electric light and street railway power business, 1896 to 1900; lawyer since 1902. Chairman Republican town committee, 1907; congressional, county, district attorney committees. Senior steward Hyde Park lodge of Masons. On committee on legal affairs in House of 1907.

Vote of district: W. C. Deagle, Socialist, 156; Frederick G. Katzmnn, Rep., 1,267; S. Murphy, Dem., 582.

District No. 4.—Canton, Milton.—EDWARD B. DRAPER, Republican, of Canton, was born there March 27, 1876; educated in the public schools. Harvard College, class of 1899; its law school, 1902; admitted to bar, 1902. Is a lawyer. Blue Hill lodge of Masons. On committee on street railways in House of 1907.

Vote of district: Edward B. Draper, Rep., 1,310; all others, 9.

District No. 5.—Wards 1, 2, 3.—Quincy.—EUGENE C. HULTMAN, Republican of Quincy, was born in Boston, July 13, 1875, educated in public schools of Boston, and Quincy, and at Massachusetts Institute of Technology, 1896. Consulting engineer and auditor. Member of Rural lodge of Masons, South Shore commandery Knights Templar, Massachusetts Consistory, Aleppo temple Mystic Shrine; Granite City, Appalachian, New England Street railway and Technology clubs; Boston Society of Civil Engineers. Director of Quincy Co-operative bank; president Vale Mills, Nashua, N. H. On government geological survey, 1896-7, headwaters of the Hudson; assistant chief engineer of Barbour-Stockwell company, Cambridge; special auditor of Fitchburg road, 1900-5, on transfer to Boston & Maine. Chairman ward committee and on executive committee of city committee, city council one year. Clerk of committee on election laws in House, 1906, water supply (chairman), 1907.

Vote of district: C. W. Hanscom; Soc., 137; Eugene C. Hultman, Rep., 948; A. C. Smith, wage earners, 829.

District No. 6.—Wards 4, 5, 6 Quincy.—EDWARD J. SANDBERG, Republican, of Quincy, was born in Sweden, Oct. 21, 1866, educated in the Swedish public schools. Is in the teaming and contracting business. Member of Mt. Wollaston lodge of Odd Fellows, encampment and Canton Shawmut; also of George L. Gill lodge of Daughters of Rebekah. President of Quincy Board of Trade, 1904-5, and is now director of same. Member of Quincy Yacht club. On committee on drainage House, 1906; drainage, 1907.

Vote of district: J. W. Donovan, Soc., 93; J. M. Flaherty, Dem., 814; Edward J. Sandberg, Rep., 1,098.

District No. 7.—Weymouth.—RUSSELL B. WORSTER, Republican, of Weymouth, was born there June 30, 1872; educated in its public schools. In grocery and provision business for 14 years, and for the last five in real estate and insurance business. Member of Delta lodge of Masons,

Pentalpha royal arch chapter, South Shore commandery of Knights Templar; past chancellor of Delphi lodge of Knights of Pythias, also a trustee. Lieutenant Weymouth fire department, (clerk three years, lieutenant five), and member Firemen's Relief Association; chairman electric light commission, and director of Weymouth Agricultural and Industrial Society. On committee on counties in House of 1907.

Vote of district: H. E. Burke, Soc., 86; P. E. Sullivan, Dem., 908; W. H. Wall, Ind., 93; Russell B. Worster, Rep., 970.

District No. 8.—Avon, Braintree, Holbrook.—LOUIS E. FLYE, Republican Ind., of Holbrook, was born there Jan. 18, 1881; educated in public schools, Thayer Academy and Boston University, class of 1903. Admitted to bar in 1903, and has practiced law ever since. Member of Norfolk Union lodge of Masons and of Norfolk lodge of Knights of Pythias. Town clerk, 1901-7. On committee on public lighting in House of 1907.

Vote of district; W. H. Cronin, Dem., 502; Louis E. Flye, Rep., Ind., N. P., 1,034; W. Wilson, Rep., 495.

District No. 9.—Sharon, Stoughton, Randolph.—EDWARD J. FULLER, Republican of Sharon, was born in that town, Jan. 30, 1854, in that part annexed to Walpole in 1874, and was educated in public schools of Sharon and Walpole. Moved to Sharon in 1878. Selectman and overseer of poor for last 11 years, assessor for nine of them. Member of Norfolk club, past grand of Blue Hill lodge of Odd Fellows of Canton, and past master workman of Sharon lodge of A. O. U. W. Is a farmer. On committee on railroads in House of 1907.

Vote of district: J. E. Foley, Dem., 922; Edward J. Fuller, Rep., 1,115; A. J. Williams, Soc., 136.

District No. 10.—Norwood, Walpole, Westwood.—FREDERICK L. FISHER, Republican, of Norwood, was born in (South) Dedham, Jan. 29, 1862; educated in the public schools. Farmer and builder. Member of fire department 22 years, foreman of Hook and Ladder company for 15. Highway surveyor, 1885 to 1900. Selectman since 1892, being clerk of the board for the first ten years and chairman ever since. Member of Orient lodge of Masons and of Joseph Warren commandery of Knights Templar of Boston; also of Tiot lodge of Odd Fellows. Clerk of committee on taxation in House of 1907.

Vote of district: Frederick L. Fisher, Rep., 922; R. E. Oldham, Dem. 890.

District No. 11.—Dover, Medfield, Medway, Millis, Norfolk, Wellesley.—FRED O. JOHNSON, Republican, of Wellesley, was born in Boston, Feb. 10, 1855; educated in the public schools. In the real estate and insurance business. Member of the Republican town committee since 1887. On the board of assessors 1895-8, selectman, 1898-02, town treasurer, 1902-7. Member of Norfolk, Wellesley and Unitarian clubs, Sincerity lodge of Odd Fellows, Meridian lodge of Masons, the Nehouden club, and is a director of the Village Improvement Association. On the committee on labor in the House of 1907.

Vote of district: Fred O. Johnson, Republican, 1,254; all others, 4.

District No. 12.—Bellingham, Foxborough, Franklin, Plainville, Wrentham.—BRADLEY M. ROCKWOOD, Republican, of Franklin, was born there May 24, 1862; educated in the public schools and Bryant & Stratton's Commercial college. Treasurer of the Ray Fabric Mills and Norfolk Woolen Company. Member of Excelsior lodge of Masons, Miller chapter, DeMolay commandery, K. T., Boston; Massachusetts Consistory, S. P. R. S. 32 degrees. Director Franklin National Bank; trustee, Benjamin Franklin Savings bank; executive committee of Norfolk club; member Home Market club; selectman in 1889-4-5. On committee on public health in House, 1906; same, water supply, 1907.

Vote of district: W. R. Collom, Soc., 216; Bradley M. Rockwood, Rep., 1,187.

PLYMOUTH COUNTY.

District No. 1.—Plymouth.—ALFRED S. BURNS, Democrat, of Plymouth, was born there Feb. 6, 1860; educated in the public schools. Is a merchant. Served three years with the Standish Guards, Co. D, Fifth regiment M. V. M. Past grand of Mayflower lodge of Odd Fellows, and past district deputy grand master of District No. 23 of Massachusetts. Registrar of voters, 1906. Clerk of the committee on harbors and public lands in the House of 1907.

Vote of district: Alfred S. Burns, Dem., 680; Herbert Morrisey, Rep., 677.

District No. 2.—Duxbury, Marshfield, Norwell, Pembroke, Scituate.—JOSEPH JOHN SHEPHERD, Republican, of Pembroke, was born there Feb. 5, 1855; educated in public and private schools. Associate member of Joseph E. Simmons Post 111 G. A. R. Has been boss shoe stitcher, in the grocery and provision business, undertaker, and in furniture moving and teaming. Highway surveyor; justice of the peace; postmaster 1888-93, when he resigned. Highway surveyor in charge of town's 68 miles of road last 11 years. Junior deacon of Phoenix lodge of Masons of Hanover. member of Pilgrim royal arch chapter, and of Old Colony commandery of Knights Templar of Abington; member of North River lodge of Odd Fellows of Hanover. On the committee on counties in the House of 1907.

Vote of district: N. Morton, Dem., 247; Joseph John Shepherd, Rep., 673.

District No. 3.—Cohasset, Hingham, Hull.—HARRY E. MAPES, Republican of Cohasset was born there July 8, 1867; educated in public schools. Assistant rent agent of N. Y., N. H. & H. railroad company. Pastmaster of Konohassett lodge of Masons; past grand of Cohasset lodge of Masons; past grand of Cohasset lodge of Odd Fellows; on school committee, 1898-4; chief of fire department for last nine years. On committees on fisheries and game, libraries, House, 1906; fisheries and game, harbors and public lands, 1907.

Vote of district: W. H. Brown, Dem., 615; Harry E. Mapes, Rep., 887.

District No. 4.—Hanover, Hanson, Rockland.—MELVIN S. NASH, Republican, of Hanover, was born in Abington, August 3, 1857; educated in its public schools, with private instructors and at Dartmouth College; Harvard summer schools. Teacher, 1877 to 1891, when he was licensed to preach. April 12, 1892, ordained over the West Norwell Universalist church, remaining there nearly nine years, resigning to take charge of the Universalist churches in Weymouth and North Weymouth in 1899, which position he still holds. Since 1891 in business relations with Hon. Jedediah Dwelley, North Hanover. Past grand North River lodge Odd Fellows; member of Phoenix lodge of Masons, and Prelate of Old Colony commandery of Knights Templar. Past president of Old Colony Association of Universalist churches and superintendent of Universalist churches in Plymouth, Norfolk and Bristol counties for three years; member of the House of Representatives in 1894, serving on the committee on public health; on the committees on elections (clerk) and liquor law in the House of 1907.

Vote of district: G. A. Lucas, Dem., 136; Melvin S. Nash, Rep., 928; F. H. Wentworth, Soc., 781.

District No. 5.—Abington, Whitman.—E. ALDEN DYER, Republican, of Whitman, was born there July 17, 1857; educated in public schools, Phillips Academy, Andover, class of 1878, Amherst college (one year) 1882, and Bellevue Hospital Medical college, New York City, 1882. Practicing physician. Past master of Puritan lodge of Masons, member of Pilgrim royal arch chapter, Old Colony commandery of Knights Templar and Aleppo temple of Mystic Shrine; D. D. G. M. 24th district, '06-7; president worshipful masters' association of same district, '06-7. Member also of George A. Custer camp Sons of Veterans, Massachusetts Medical So-

ciety, Massachusetts association of boards of health; Republican town committee (chairman, '07). Spent 1898-02 prospecting in Alaska. On committee on public lighting and monitor of second division in House of 1906; public charitable institutions (charman), 1907.

Vote of district: J. D. Benson, Dem., 389; E. Alden Dyer, Rep., 930; E. L. Morrell, Soc., 662.

District No. 6.—Carver, Lakeville, Marion, Mattapoisett, Rochester, Wareham.—ROBERT T. DELANO, Republican, Wareham, born in Marion, July 13, 1857; public schools, Pierce Academy. Dentist. Masons, Odd Fellows, Knights of Pythias, Red Men. On committee on labor, House, 1906; labor, prisons, 1907.

Vote of district: Robert T. Delano, Rep., 609; A. Harlow, Dem., 375.

District No. 7.—Halifax, Kingston, Middleborough, Plympton.—JOSEPH E. BEALS, Republican, of Middleborough, was born there March 18, 1834; educated in public schools and Pierce Academy class of 1854. Taught school winters for eight years, spending the remainder of the time in the printing business. Thirty years as bookkeeper and clerk in the Bay State Straw Works. Water commissioner and superintendent of water works for last twenty-two years; secretary-treasurer of Middleborough Co-operative bank last 18 years; secretary and treasurer of Middleborough Public Library last 32 years; selectman and assessor 1890-1-2; election officer many years, and on special town committees. Trustee of Pilgrim Society of Plymouth; member of N. E. Historical Society, and of Mayflower Descendants. On the committees on liquor law and towns in the House of 1907.

Vote of district: Joseph E. Beals, Rep., 647; G. F. Tucker, Ind., 560.

District No. 8.—Bridgewater, East Bridgewater, West Bridgewater.—ROLAND M. KEITH, Republican, of Bridgewater, was born there March 16, 1847; educated in public schools, North Middleboro Academy and Pratt Free School. Is a carpenter and builder. Member of Fellowship lodge of Masons. Member of Commercial Club; Republican town committee last 26 years, chairman in 1902-6. On committees on labor and parishes and religious societies in the House of 1907.

Vote of district: Roland M. Keith, Republican, 893; M. Meade, Dem., 428.

District No. 9.—Wards 3, 4 Brockton.—EDWARD GILMORE, Democrat, of Brockton (Campello) was born there Jan. 4, 1867; educated in the public schools. Provision dealer and grocer. Member of the board of aldermen, 1900-'03-4-5-6, chairman. Member of Seville Council Knights of Columbus, Brockton Court M. C. O. F., Division 1 A. O. H.; Hoffman, Russell, Massasoit, Centreville and St. Margarette clubs. On committee on roads and bridges in House of 1907.

Vote of district: Edward Gilmore, Dem., 1,151; G. A. Monk, Soc., 601; Frank E. Packard, Rep., 856.

District No. 10.—Wards 1, 2, 5 Brockton.—JAMES SIDNEY ALLEN, Republican, born in East Bridgewater, July 3, 1831; educated in public and private schools there, and at Adelpian Academy, North Bridgewater (now Brockton.) Worked on farm and at shoemaking; learned trade of tackmaker; engaged in boot and shoe manufacturing thirty-eight years in East Bridgewater and Brockton, with jobbing and retail stores a few years in Boston; is now retired, except some insurance business. Lived in West Bridgewater, 1849-52; North Bridgewater, 1853-4; East Bridgewater, 1855-99; and in Brockton since the latter date. Served his native town on boards of selectmen, school committee, public library, and on special investigation of Almshouse affairs in 1880. Clerk of Union Congregational church, with which he united in 1850; clerk and on standing committee of the parish; superintendent of Sunday school; leader of choir twenty-four years; clerk, treasurer, trustee and superintendent of Union Cemetery corporation; director of Satucket Loan and Fund association, 1856-63; an incorporator of East Bridgewater Savings bank in 1870.

Member of House, 1864, serving on joint special committee on changing mode of taxing corporations; again in House, 1871, committee on elections; Senate, 1882, street railways, labor, (chairman), parishes and religious societies, and joint special in relation to discharge of sewerage into Boston harbor (chairman); Senate, 1883, claims (chairman), parishes and religious societies, water supply and drainage (chairman); education, parishes and religious societies House, 1903; education, parishes and religious societies, 1904; federal relations, parishes and religious societies, 1905; chairman parishes and religious societies, liquor law, 1906; election laws, liquor law (chairman), 1907.

PORTUS B. HANCOCK, Democrat, was born in Coventry, Vt., Feb. 19, 1836; educated in the public schools. A produce dealer until 1884; since then in real estate and insurance business. Member of Damocles lodge of Knights of Pythias, of Brockton division U. R. of K. P., Pequot tribe of Red Men, Brockton lodge of Odd Fellows, and of Fletcher Webster post (associate member) of Grand Army. Special champion of the "Brockton Ship Canal" enterprise. On committees on libraries and public service in House 1899; fisheries and game, 1900; federal relations, harbors and public lands 1901-2; libraries public charitable institutions, 1905; harbors and public lands, public charitable institutions, 1906; military affairs, public charitable institutions, 1907.

Vote of district: James Sidney Allen, Rep., 1,251; F. H. Blanchard, Rep., 1,016; Portus B. Hancock, Dem., 2,064; W. E. Jocoy, Soc., 414; J. W. Kelley, Soc., 446; H. Stanley, Dem., 1,021.

District No. 11.—Wards 6, 7 Brockton.—EZRA W. CLARK, Republican of Brockton, was born in Glover, Vt., Oct. 12, 1842; educated in the public schools, Orleans Liberal Institute of that town, and Newbury Seminary. Taught school three years, including one as principal of above institute, and then studied medicine in Jefferson Medical college, Philadelphia, graduating in 1870. Located in Derby, Vt., and practiced there until coming to Brockton 12 years ago. Served on board of Derby selectmen four consecutive years, and several years as superintendent of schools. Served three years on Brockton school board. Member of Montello lodge of Knights of Pythias, of Manchester Unity lodge of Odd Fellows. On committees on election laws and printing in House of 1905; constitutional amendments, counties, 1906; constitutional amendments, public service (chairman), 1907.

Vote of district: Ezra W. Clark, Rep., 1,159; T. F. Lynch, Soc., 906; P. F. McMahon, Dem., 302.

SUFFOLK COUNTY.

District No. 1.—Ward 1, Boston.—LEWIS B. MCKIE, Republican, of Boston, was born there August 14, 1875; educated in the public schools; Boston University Law School, class of 1905. Is a lawyer. Member Baalbee lodge of Masons; Winthrop Yacht Club; president East Boston High School Association. On committee on public lighting in House of 1907.

JOSEPH J. MURLEY, Democrat, Boston, born there Oct. 8, 1876; public schools; Law School, 1897. Lawyer. On committee on engrossed bills in House of 1907.

Vote of district: W. Bithell, Soc., 61; Lewis B. McKie, Rep., 1,771; Joseph J. Murley, Dem., 1,818; T. F. Rice, Dem., 1,733; G. M. Stalker, Rep., 1,531; D. G. Taylor, Soc., 79.

District No. 2.—Ward 2, Boston.—MICHAEL H. FITZGERALD, Dem., Boston, born there Oct. 1, 1871; public schools; Law School. Common council, 1905-6; Foresters. Lawyer. On committee on election laws in House of 1907.

JOHN F. SULLIVAN, Democrat, of Boston, (East) was born there May 17, 1875; public schools. Contractor. Director Columbia Trust

Company; trustee Sunner Savings Bank. On committee on printing in House of 1906-7.

Vote of district: Michael H. Fitzgerald, Dem., 1,975; A. P. Hickey, Soc., 79; D. H. Irving, Rep., 364; C. E. Paterson, Rep., 362; A. Segal, Soc., 73; John F. Sullivan, Dem., 1,991.

District No. 3.—Ward 3, Boston.—MICHAEL J. EAGAN, Democrat, of Boston, was born in Salem, June 17, 1874; public schools. Hotel proprietor. Boston common council, 1904-5-6. On committee on drainage in House of 1907.

DANIEL J. McDONALD, Democrat, of Boston, was born in Chelsea, August 14, 1872; educated in public schools of Chelsea. Printer; A. O. H.; Central Labor Union; K. C.; C. L. U.; Urbanes. On committee on printing House, 1905; elections, printing, 1906; cities, 1907.

Vote of district: Michael J. Eagan, Dem., 1908; Daniel J. McDonald, Dem., 1,823; J. A. Moulton, Rep., 313; P. F. O'Neil, Soc., 86; D. F. Richards, Rep., 266.

District No. 4.—Wards 4, 5 Boston.—TIMOTHY J. BUCKLEY, Democrat of Boston, was born in Cork, Ireland, April 24, 1871, educated in National schools of Ireland and Boston public schools and Evening Law school of Boston Y. M. C. A., class of 1902, of which he was honor man. Stenographer; teacher in Charlestown Evening High school; lawyer. Past advocate of Federal council of Knights of Columbus; past secretary of Boston lodge of Elks; past chief ranger of Court General Warren of Foresters of America. On committees on fisheries and game and prisons in House of 1906; harbors and public lands, 1907.

WILLIAM F. MURRAY, Democrat, of Boston (Charlestown) was born in (East) Boston, Sept. 7, 1881; educated in Boston Latin School, 1900. Harvard college class of 1904 and Harvard Law School, 1906. Enlisted in 1898, in Co. 10 of U. S. Signal Corps and served in the United States and Cuba; promoted to corporal; afterward staff orderly Maj.-Gen. John J. Coppinger; mustered out Dec. 10, 1898. Member of Camp 14 Legion of Spanish War Veterans, past adjutant general. Engaged in newspaper work; now member of law firm of Brown, Field & Murray. Member of Bunker Hill, council of Royal Arcanum, of Col. Fred Bogan Conclave. Improved Order of Heptasophs, Boston Common Council in 1904-5. On committees on elections, and public lighting in House of 1907.

RICHARD S. TEELING, Democrat, Boston, born in Charlestown, Dec. 26, 1878; Boston Latin school, Boston college, Boston University Law school, Knights of Columbus; Foresters, Catholic Alumni Sodality. On committee on probate and chancery in House of 1906, and special (recess) on insurance laws; rules, insurance, 1907.

Vote of district: G. Bates, Rep., 762; Timothy J. Buckley, Dem., 2,753; T. J. Casey, Soc., 89; J. J. McFague, Soc., 92; W. F. Murray, Jr., Dem., 2,584; J. Ryan, Soc., 78; Richard S. Teeling, Dem., 2,592; R. P. Tobey, Rep., 625; C. E. Winston, Rep., 639.

District No. 5.—Wards 1, 2 Chelsea.—THOMAS F. DRISCOLL, Democrat of Chelsea, was born in Salem, Nov. 5, 1860; public schools. Grocer. Chelsea council of Knights of Columbus, Chelsea Aerie of Eagles; American Order of Foresters, Division 10 of A. O. H.; aldermen, 1901-2-3-4-5; trustee County Savings Bank. On committee on State House in 1906; metropolitan affairs, 1907.

Vote of district: Thomas F. Driscoll, Dem., 888; P. A. Kiernan, Rep., 718; J. W. Sawyer, Soc., 118.

District No. 6.—Ward 6 Boston.—THOMAS J. GRADY, Democrat, of Boston, was born in Newport, R. I., Dec. 16, 1877; graduated from St. Mary's private school in 1891, from Boston College in 1898, and from Boston University Law School in 1901. Is a lawyer. Member of Boston common council in 1900-1-2. Clerk of committee on probate and chancery in House of 1903; bills in third reading, ways and means, 1904;

judiciary and special on funeral of Senator Hoar, 1905, in 1906, and redistricting. Resigned June 29, and elected councillor to fill vacancy from death of Hon. M. J. Sullivan, and given his committees in the council; constitutional amendments, federal relations, 1906-7.

PHILIP J. MCGONAGLE, Democrat, of Boston, was born there Oct. 21, 1872; educated in the public schools, including Eliot grammar. Is a roofer. Member of the Jefferson club. Common council in 1902-3-4-5-6; North End Council of Knights of Columbus; division I, A. O. H. On committees on parishes and religious societies, and State House in House of 1907.

Vote of district: G. Accetutullo, Rep. Cit., N. P., 48; A. Albanese, Rep. Cit. N. P., 34; S. L. Bailen, Dem. Ind. Rep., N. P., 649; Thomas J. Grady, Dem., 1,270; Philip J. McGonagle, Dem., 1,256. Perriello, Rep. Cit. N. P., 39; J. A. Petitti, Dem. Ind. Rep. N. P., 770; W. F. Todd, Rep. Cit. N. P., 107.

District No. 7.—Ward 7.—Boston.—JOHN QUINN, JR., Democrat, was born in Boston, Dec. 16, 1860; public schools, including English High. Common council, 1891-92. Lawyer, justice of the peace, notary public, public administrator, Y. M. C. U.; Young Men's Catholic Association of Boston College. Member of House in 1893-94, clerk of rapid transit committee, and on elections; Senate, 1895-96-97, rules, banks and banking, woman suffrage, metropolitan affairs, investigation of building of Norfolk county court house, state redistricting; railroads in House of 1902; same and rules, 1903-4-5-6; special revision taxation laws, 1906; judiciary, 1907.

Vote of district: B. A. Brickley, Dem., 785; S. Helpehn, Rep., 139; J. J. McEttrick, Soc. 28; John Quinn, Jr., Dem. Ind., N. P., 819.

District No. 8.—Ward 8 Boston.—MARTIN M. LOMASNEY, Democrat, of Boston, born there, Dec. 3, 1859; public schools. Real estate. Alderman 1893-4-5; State Senate, 1896-7; committees on engrossed bills, constitutional amendments, harbors and public lands, manufactures and public health; House, 1899, metropolitan affairs; same, 1905-6, and redistricting, 1906; metropolitan affairs, 1907.

ROBERT K. MCKIRDY, Democrat, of Boston, born there Oct. 4, 1870; St. Mary's school. Publisher. Common council, 1903-4. K. of C.; Eagles. On committee on counties in House of 1905; election laws in 1906; railroads, 1907.

Vote of district: H. H. Baird, Rep. Cit. N. P., 132; W. H. Blanchard, Rep. Cit., N. P., 108; J. Feldman, Soc. Cit. N. P., 68; L. Harrison, Rep. Cit. N. P., 54; A. Levenson, Rep. Cit. N. P., 93; H. H. Levenson, P. Ind. Dem. Cit. N. P., Rep. 910; J. Levenson, Soc. Cit., 95; Martin Lomasney, Dem., 2,055; Robert K. McKirdy, Dem., 1,816; R. B. Stanley, Rep., 319.

District No. 9.—Ward 9 Boston.—TIMOTHY F. CALLAHAN, Democrat, Boston, born there Sept. 5, 1881; public schools, Harvard. Law student. M. C. O. F. On committee on election laws in House of 1907.

DANIEL L. SULLIVAN, Democrat, Boston, born there Oct. 16, 1878; public schools. Receiving clerk. Quincy club; A. O. H. Common council, 1904-5-6. On committee on libraries in House of 1907.

Vote of district: Timothy F. Callahan, Dem., 1,796; G. H. Gardner, Rep., 507; A. Meyer, Rep., 579; G. E. Roever, Soc., 93; J. Spero, Soc., 84; Daniel L. Sullivan, Dem., 1,700.

District No. 10.—Ward 10 Boston.—J. BERNARD FERBER, Republican, of Boston, was born May 28, 1876; educated in public and private schools. Lawyer; admitted to the Suffolk bar, Feb. 10, 1899; member of firm of Vahey & Innes, Kimball Building. Member of Republican ward and city committee in 1900-1-2-3-6-7, being chairman in 1903; First Corps of Cadets; Braeburn Country club. Member of common council in 1904. On committees on bills in third reading and banks and banking in House of 1905; House chairman of bills in third reading, and on insurance in 1906 on redistricting and for recess; also on revising insurance laws; harbors and public lands, insurance (chairman), 1907.

MALCOLM E. NICHOLS, Republican, of Boston, was born in Portland, Me., May 8, 1876; educated in the public schools, and Harvard College class of 1899. Newspaper man, head of Boston Post's political department. Member of Boston common council in 1905-6, being Republican nominee for president in 1905. Clerk of committee on metropolitan affairs in the House of 1907.

Vote of district: P. E. Dechan, Dem., 806; J. Bernard Ferber, Rep., 2,027. Malcolm E. Nichols, Rep., 1,974; R. J. Wright, Dem., 912.

District No. 11.—Ward 11 Boston.—MARCH G. BENNETT, Republican, born in Errol, N. H., Jan. 31, 1869; public schools. Sales and advertising manager. Common council, 1901-2-3; city committee, 1901-2-3-4; Republican club, Middlesex, Boston Young Men's Congress. On committee on metropolitan affairs in House of 1904-5; on same in 1906; declined committee appointments, 1907.

GRAFTON D. CUSHING, Republican, of Boston, was born in Boston, August 4, 1864; educated in private schools and Harvard College, class of 1885. Harvard Law School, 1888. Is a lawyer. President of Republican club of Massachusetts, 1905-6; president of Massachusetts Society for Prevention of Cruelty to Children; treasurer Ward 11 Republican committee. Clerk of committee on liquor law, and on education in House of 1906; education (chairman) ways and means, 1907.

Vote of district: March G. Bennett, Rep., 2,516; Grafton D. Cushing, Rep., 2,520; W. L. Dailey, Dem., 636; T. F. Walsh, Dem., 613; H. A. Westall, Soc., 80.

District No. 12.—Ward 12 Boston.—WILLIAM E. CHESTER, Republican, Boston, born there April 4, 1865; public schools. Master of properties at Boston Theatre. Masons, Odd Fellows, K. P. (U. R.), Red Men, Golden Eagles (Th. M. A.), Ward 12 Republican club. Common council, 1905-6. On committees on liquor law and State House in House of 1907.

CHARLES W. PARADISE, Republican, Boston, born there May 31, 1857; public schools. Bookkeeper; assistant registrar, 1895-0; deputy tax collector, 1902-3; House, 1905, clerk committee on fisheries and game; printing, water supply, 1907.

Vote of district: William E. Chester, Rep., 1,335; F. A. Ewell, Dem., 1,324; D. J. Griffen, Dem., 1,268; H. Heinmann, Soc., 77; Charles W. Paradise, Rep., 1,345.

District No. 13.—Ward 13 Boston.—WILLIAM L. NEWTON, Democrat of Boston, born there Feb. 28, 1881; public schools. Produce dealer. Common council in 1903-4-5. On committees on parishes and religious societies, 1906; public service (clerk), 1907.

JAMES F. POWERS, Democrat, of Boston was born in St. John, Newfoundland, Oct. 1, 1872; educated in Boston Lawrence grammar school. Is in the wholesale and retail liquor business. Member of No. 45 Aerie of Eagles, of St. Peter and Paul Court of Foresters, Peninsula Conclave of Heptasophs, division 58 of A. O. H. Chairman of Ward 13 committee in 1899-1900-1. On committee on banks and banking in House in 1907.

Vote of district: William L. Newton, Dem., 2,026; James F. Powers, Dem., 2,100; J. J. Walsh, Soc., 213.

District No. 14.—Ward 14 Boston.—JOHN J. DRISCOLL, Democrat, Boston, born there March 27, 1876; public schools. Clerk. House of 1906, on committee on parishes and religious societies; 1907, State House.

WILLIAM P. HIGGINS, Democrat, Boston, born there May 16, 1881; public schools, Notre Dame University, Harvard Law School. K. C., A. O. H. On committee on legal affairs in House of 1907.

Vote of district: W. A. Buckley, Soc., 149; John J. Driscoll, Dem., Dem., 2,297; A. H. Farrell, Rep., 703; William P. Higgins, Dem., 2,129; G. A. Wall, Rep., 852.

District 15.—Ward 15 Boston.—PATRICK H. O'CONNOR, Democrat, Boston, born (South) Boston Jan. 1, 1882; public schools. Collector.

Member of K. C., A. O. H., Heptasophs. Common council, 1905-6. On committee on education in House of 1907.

JOHN H. TOLAND, Democrat, Boston, born (South) Boston, Oct. 8, 1870; Bigelow grammar school. Clerk. A. O. U. W. On committee on ways and means in House of 1906-7.

Vote of district: J. F. Malloy, Soc., 144; Patrick H. O'Connor, Dem., Dem., 2,224; D. J. Sullivan, Rep., 460; W. R. Taylor, Rep., 523; John H. Toland, Dem., 2,157.

District No. 16.—Ward 16 Boston.—WILLIAM J. LYONS, Democrat, Boston, born there Sept. 25, 1878; public schools, Holy Cross College, 1900, B. U. Law School, 1903. Lawyer. On committee on prisons in House of 1907.

JOHN M. McDONALD, Democrat, of Boston, was born in Chatham, N. B., June 2, 1873; Boston public schools. Bookbinder; agent. Heptasophs; Foresters; K. C. On committees on parishes and religious societies, and State House in House of 1905; on counties in 1906; pay roll, counties, 1907.

Vote of district: J. Ballam, Soc., 74; M. J. Collins, Dem. Cit., N. P., 681; J. F. Davern, Rep., 1,199; William J. Lyons, Dem., 1,582; John M. McDonald, Dem., 1,464; M. Montgomery, Soc., 93; S. C. Weil, Rep., 1,197.

District No. 17.—Ward 17 Boston.—JAMES J. CONBOY, Dem., Boston, born there Dec. 1, 1873; public schools. Plumber. A. O. H., S. P. T. A. S. Common council, 1904-5-6. On committee on parishes and religious societies in House of 1907; monitor.

MICHAEL J. McETTRICK, Democrat, of Boston, was born there June 22, 1848; educated in public schools, Roxbury Latin school, scientific and medical. Member of House, 1885-91, on committees on roads and bridges, finance, expenditures, education, liquor law, woman suffrage, constitutional amendments, labor (chairman); in 1888 on special committee on child labor, making his notable minority report having marked effect on educational legislation; on recess committee in 1891 on municipal laws. Assistant assessor, 1884; civil engineer, author, all around athlete of national reputation, and famous especially as champion long distance pedestrian; United States regular army; in 1891, chairman of Democratic members; in 1892, in Senate, on committees on election laws, administrative boards and commissions, woman suffrage. Elected to 53d Congress as "Democrat-Citizen." On committee on education in House of 1906; same, ways and means, 1907.

Vote of district: T. H. Brophy, Soc., 117; James J. Conboy, Dem., 1,702; M. S. Drew, Dem. Cit., N. P., 258. G. A. Lowe, Rep., 551; Michael J. McEttrick, Dem., 1,899; W. H. Murphy, Dem. Cit., N. P., 1,154; H. D. Sterling, Rep., 544; N. J.; Sullivan, Soc. 37.

District No. 18.—Ward 18 Boston.—DANIEL J. CURLEY, JR., Democrat, Boston; public schools. Boston Elevated station master. On committee on drainage in House of 1907.

THOMAS J. FAY, Democrat, of Boston, was born there April 24, 1879; educated in the public schools, including the English High. Is a bookkeeper and salesman. Member of Division 18 of A. O. H.; Mt. Pleasant council of Knights of Columbus. Common council in 1903-4; ward committee in 1907. On committee on public charitable institutions in House of 1907.

Vote of district: Daniel J. Curley, Dem., 1,442; L. Ehrets, Rep., 840; Thomas J. Fay, Dem., 1,502; F. Juggins, Rep., 982.

District No. 19.—Ward 19 Boston.—FLORENCE J. DRISCOLL, Democrat, Boston, born there Oct. 15, 1871; public schools. K. C. Tag maker. On committee on libraries in House of 1907.

DANIEL J. McCARTHY, Democrat, of Boston, was born there March 6, 1876; educated in public schools. Instructor in physical training to 1904. Confectioner and fruit dealer. K. C.; A. O. H.; St. Alphonsus Association. On committee on liquor law in House of 1907.

Vote of district: Florence J. Driscoll, Dem., 2,996; H. Friedman, Soc., 194; W. F. Lehmann, Soc., 221; Daniel J. McCarthy, Dem., 2,876; C. E. Pray, Rep., 757.

District No. 20.—Ward 20 Boston.—HARRY H. HAM, Republican, Boston, born there March 16, 1883; public schools, Dartmouth College, 1905. Secretary. A. O. U. W.; S. of V.; Masons. On committees on bills in 3d reading and printing in House of 1907.

WILLIAM HOAG, Republican, Boston, born in Lynn, Nov. 18, 1870; Roxbury Latin school, Harvard College, 1894; Law School, 1896. Lawyer. Massachusetts Reform Club, Boston Young Men's Congress, United Improvement Council of Dorchester. On committee on legal affairs in House of 1907.

CHARLES ADDISON MALLEY, Republican, of Boston, was born in Northfield, Mass., Jan. 22, 1876; educated in public schools. Civil engineer. In street department of Boston until 1899, and since then engaged in the real estate and insurance business in Dorchester. Member of Washington lodge of Masons of Roxbury, Mt. Vernon chapter of Roxbury, De Molay commandery of Knights Templar of Boston, Ancient and Honorable Artillery Company, and other social and political organizations. On committee on harbors and public lands in House of 1907.

Vote of district: E. J. Barrett, Dem., 3,195; H. J. Dixon, Dem., 3,042; Harry H. Ham, Rep., 3,832; William Hoag, Rep., 3,835; R. W. Jaeger, Soc., 202; Charles A. Malley, Rep., 3,765; C. H. Spear, Soc., 205; M. J. Welch, Dem., 2,927.

District No. 21.—Ward 21 Boston.—FRED E. BOLTON, Republican, of Boston, was born in North Andover, Mass., Dec. 6, 1869; public schools. Washington lodge of Masons, Mt. Vernon chapter, Roxbury council, Joseph Warren commandery Knights Templars and Aleppo temple of Mystic Shrine. From 1898, 1906, national treasurer of Sons of Veterans, and is a member of Camp 46 of that organization; Ancient and Honorable Artillery company, adjutant in 1905; former captain and paymaster. Sixth regiment of militia; president Republican city committee in 1904-5; alderman, 1903-5. On committee on metropolitan affairs in House of 1906, also on special redistricting committee; federal relations (chairman), metropolitan affairs, 1907.

EDWIN T. McKNIGHT, Republican, of Boston, was born in Marr Corner, King's county, New Brunswick, Canada, Oct. 11, 1869; common schools, New Brunswick University, '94, Harvard Law School, '97. Teacher; lawyer. Masons. Common council, 1903-4-5. On committees on parishes and religious societies, and probate and chancery in House of 1906; chairman bills in 3d reading, street railways, 1907.

Vote of district: Fred E. Bolton, Rep., 2,612; E. E. Brown, Dem., 1,646; L. J. Higgins, Soc., 126; H. D. O. Kurrus, Dem., 1,479; E. T. McKnight, Rep., 2,405.

District No. 22.—Ward 22 Boston.—JACOB H. MOCK, Republican, of Boston, was born in Roxbury, May 14, 1863; educated in public and private schools. Is a restaurateur. On Republican ward committee, 1901-2-3-4, Ward 22, Republican Club; Massachusetts Republican Club; delegate to Republican National convention in 1904. On committees on elections (House) and taxation in House of 1906; taxation, 1907.

WALTER ARCHIBALD WEBSTER, Republican, of Boston, was born in Newton (Lower Falls), Dec. 4, 1875; graduate of grammar and high schools, and Boston University Law School class of 1899. Is a lawyer. Member of Republican ward committee of Ward 22, in 1901-2-3, and its chairman in 1902-3. Member of Daniel Hersey lodge of Odd Fellows, Joseph Stedman Camp Sons of Veterans; Boston City Club, Old Boston Club, Jamaica Club, Jamaica Plain Citizens' Association. Boston Lodge of Elks. On committee on street railways in House of 1905-6; chairman of engrossed bills, 1906; House chairman special committee on revision of

Sunday laws, 1906; House chairman of metropolitan affairs and on rules in 1907.

Vote of district: C. Engelke, Soc., 143; J. Harding, Soc., 145; J. L. Kelley, Dem., 1,915; J. A. Kopp, Dem., 1,675; Jacob H. Mock, Rep., 2,102; Walter A. Webster, Rep., 2066.

District No. 23.—Ward 23 Boston.—JOHN JOSEPH CONWAY, Democrat, of Boston, was born there (West Roxbury) Sept. 2, 1874; educated in the Grammar and High schools of Boston. Is a gas and electric fitter and hanger. Member of Jamaica Plain council No. 120 of Knights of Columbus; Roslindale, Mt. Hope, West Roxbury, and Germantown Citizens' associations; Gas Fitters, Fixtures, Fitters and Hangers Union No. 175; Massachusetts Catholic Order of Foresters; A. O. H. Member of common council in 1902-3-4. On committee on public service in House, 1905; counties, 1906; ways and means, 1907.

A. S. PARKER WEEKS, Republican, of Boston, was born in Roxbury, April 29, 1857; public schools. Hide business, blacksmith. S. V. On committee on metropolitan affairs in House of 1906-7.

Vote of district: John J. Conway, Dem., 2,237; J. B. Godwin, Dem., 1,836; J. H. Leonard, Rep., 1,986; A. S. Parker Weeks, Rep., 2,136.

District No. 24.—Ward 24 Boston.—GIDEON B. ABBOTT, Republican, Boston, born in Dorchester, May 4, 1874; Boston Latin school, Harvard college, 1897. Manufacturers' agent. Masons. Royal Arcanum. Common council, 1903-4-5. On committee on street railways in House of 1906-7.

HENRY S. CLARK, Republican, of Boston, was born in St. John, N. B., Jan. 5, 1858; educated in the public schools. Has been a builder for the last 25 years, having built the Kindergarten for the Blind, Jamaica Plain, and churches in Lowell, Lawrence and Lynn, among his many other large contracts. Member of the ward and city committee in 1901-2-3 and 1906-7; common council, 1903-4. Member of Gate of Temple lodge of Masons, Roxbury council, St. Matthew's chapter, St. Omer commandery of Knights Templar; Dorchester Republican, Dorchester Gentlemen's Driving Columbia and Dorchester Yacht clubs, and South Boston Aid Association. On the committee on cities in the House of 1907.

SAMUEL H. MILDGRAM, Republican, of Boston, was born in Arlington, December 4, 1867; educated in Boston public schools, Massachusetts Institution of Technology, graduate and post graduate in civil engineering. Special agent. Member of common council in 1899-0-1; Colonial, Driving and New Dorchester clubs. On committee on taxation in House of 1907.

Vote of district: Gideon B. Abbott, Rep., 3,103; J. H. Allen, Soc., 241; Henry S. Clark, Rep., 2,862; J. J. Coffey, Dem., 1,728; D. J. Driscoll, Dem., 1,845; C. F. M. Malley, Dem., 1,827; Samuel H. Mildgram, Rep., 2,860.

District No. 25.—Ward 25 Boston.—MICHAEL J. COYLE, Democrat, of Boston, was born in Brighton, Sept. 27, 1864; educated in the public schools, including Brighton High school. Is a contractor for public and private works. On committees on libraries, public service House, 1906; public health (clerk), 1907.

CHARLES D. B. FISK, Republican of Boston, was born in Hooksett, N. H., Feb. 17, 1850. His great grandfather, Hon. William Fisk, of Amherst, N. H., was representative to the General Court in 1798-9 and 1804-9, inclusive, and senator in 1810-11-12-13. His grandfather, Ezra Fisk, member of General Court from Fayette, Me., then a province of Massachusetts, in 1812-13. In 1829, 1831, Maine being then a separate state, he was a member of its legislature. Both these ancestors held other important public offices, and politics seem to run in the blood. Educated in public and private schools, passed his early life in California and Nevada, on Central Pacific railroad during its construction. Merchant in Portland, Me., 1874, 1881; president of its common council, 1880. From 1881-96 in clothing business in Boston. Since 1891, trustee of the Sparhawk estate in Brighton and engaged in its real estate development. President

Legal Protective Company, director Citizens Mutual Insurance Company; ex-president Boston Marketmen's Club and Citizens Improvement Association. Member of Republican Club of Massachusetts; various Masonic bodies, and Aleppo Temple of Mystic Shrine. Chairman executive committee Union league of Brighton. House of Representatives, 1905, on committee on parishes and religious societies, and taxation (clerk); on mercantile affairs, 1907.

Vote of district: P. H. Barry, Dem., 1,591; Michael J. Coyle, Dem., 1707; W. J. Coyne, Soc., 143; Charles D. B. Fisk, Rep., 1,732; L. J. Hewitt, Rep., 1,640.

District No. 26.—Wards 3, 4 Chelsea.—WILLIAM M. ROBINSON, Republican, of Chelsea, was born there July 21, 1875; educated in the public schools and Worcester Academy. In the furniture business. Alderman, 1903-4-5-6, chairman of finance committee, '05-6. Member Robert Lash lodge of Masons, Alter Ego and Cosmopolitan clubs. On the committee on elections laws in the House of 1907.

Vote of district: A. W. French, Soc., 258; William M. Robinson, Rep., 1,340.

District No. 27.—Ward 5 Chelsea, Revere, Winthrop.—DELOSS M. BRISTOL, Republican, of Winthrop, was born in Flint, Michigan, December 25, 1851; educated in the public schools. Is a dealer in lumber, coal, hay and grain. Member of the Coldwater, Michigan lodge of Odd Fellows, No. 31; of Joseph Warren lodge of Masons, and of the 32d degree, Scottish rite. On the board of selectmen in 1906-7, being chairman of the board in '07. On committees on labor and libraries in House of 1907.

ERNEST H. PIERCE, Republican, of Revere, born in Boston, May 12, 1863, educated in its public schools. Editor and proprietor of Revere Journal; member of Neptune Lodge, Odd Fellows; executive committeeman past twelve years of National Editorial Association; vice president of same, 1902; president Suburban Press Association of New England, 1898-1899; member Massachusetts Press Association and Republican Editorial Association of Massachusetts; board of auditors of Revere two terms; on committees on Town Hall dedication, city charter, appropriations and many other important local committees; formerly secretary Republican town committee, and for several years clerk of board of selectmen. On committees on election and education of House of 1907.

Vote of district (double district with two representatives); Deloss M. Bristol, Rep., 2,791, Ernest H. Pierce, Rep., 2,807; all others, 2.

WORCESTER COUNTY.

District No. 1.—Athol, Dana, Petersham, Phillipston, Royalston.—JAMES OLIVER, Republican, of Athol, was born there June 28, 1836; educated in the public schools and Harvard Medical College, class of 1862. Commissioned as assistant surgeon of the 21st regiment, July 31, 1862, and served three years; promoted to major surgeon; mustered out July 16, 1865; came home as brigade surgeon; member of Parker Post 123, G. A. R., having been its commander for three years. Taught school; practiced medicine. Been medical director of Department of Massachusetts of Grand Army. Medical examiner for first district of Worcester county for last ten years. Member of school committee for ten years. President of Worcester Northwest Agricultural Society last three years. Member of Athol lodge of Masons and of Athol Grange. On committees on military affairs and public health in House of 1907.

Vote of district: J. H. Gafney, Dem., 507; James Oliver, Rep., 981.

District No. 2.—Ashburnham, Gardner, Templeton, Winchendon.—ATHERTON D. CONVERSE, Republican, of Winchendon, was born in Rindge, N. H., Jan. 7, 1877; educated in public schools and Harvard College class of 1900. Member of firm of Morton E. Converse & Son, and

of New England Lock and Hinge Company. Member of camp M. E. Converse of Sons of Veterans, and of Watalic tribe of Red Men. Trustee of Winchendon Savings Bank; secretary of Republican town committee; vice president of Avon club and president of Winchendon Country Club. On committee on taxation in House of 1907.

WILLIAM F. LEARNED, Republican, of Gardner, was born in Gardner, Jan. 12, 1850; educated in the public schools. Shipper for S. K. Pierce & Son for the last 38 years. Past grand of William Ellison lodge of Odd Fellows. Member of fire department many years. Precinct registrar last ten years. On the committee on prisons in the House of 1907.

Vote of district: Atherton D. Converse, Rep., 1,702; G. N. Dyer, Dem., 1,150; William F. Learned, Rep., 1,723; G. S. Stone, Dem., 649.

District No. 3.—Barre, Holden, Hubbardston, Oakham, Princeton, Rutland, Sterling, Westminster.—**ALVIN F. BAILEY**, Republican, of Barre was born in Winchester, Ill., May 25, 1840; educated in public schools of that state and New York, New York Central College, Oneida Conference Seminary and Colgate University class of 1866, and Meadville, Pa., Theological school. Ordained to Unitarian ministry in 1867, he has been pastor of churches in Union Springs and Canastota, N. Y., Indianapolis, Ind., and of First Parish of Barre for nearly 28 years. In Civil War, a sergeant of Co. H, 23d regiment, N. Y., S. V., first volunteer in first company organized in Cortland, N. Y. Chairman of Barre school committee last twenty years, and director of public library since 1901. Pastmaster Mt. Zion lodge of Masons and a past district deputy grand master, 17th Masonic district. President of Naquag and Unity clubs of Barre. Clerk of committee on education, and on pay roll in House of 1907.

Vote of district: Alvin F. Bailey, Rep., 1,070; all others, 1.

District No. 4.—Brookfield, Hardwick, New Braintree, North Brookfield, Warren, West Brookfield.—**CHARLES B. BLAIR**, of Warren, was born there April 10, 1852; educated in public schools, including the High. Has been in coal business since 1877. Town clerk and treasurer since 1897 until 1906, when he resigned the former position. Member of Quabog lodge of Masons, Washington Council, King Solomon royal arch chapter, Worcester county commandery of Knights Templar, and of Aleppo Temple of Mystic Shrine. On committee on public lighting in House of 1907.

Vote of district: Charles B. Blair, Rep., 1,014; T. E. Kennedy, Soc., 52; L. Morse, Dem., 591.

District No. 5.—Charlton, Southbridge, Sturbridge.—**ALEXIS BOYER, JR.**, Democrat, Southbridge, born there January 17, 1875; public schools; Member library committee in 1897-8-9; auditor 1901-2; selectman, 1903-4-5-6-7. K. C. Red Men, Eagles. On committee on public charitable institutions in House of 1907.

Vote of district: Alexis Boyer, Jr., Dem., 1,163; F. Gatineau, Rep., 839.

District No. 6.—Auburn, Leicester, Paxton, Spencer.—**FRANK COLLETTE, JR.**, Spencer, Republican, born there Jan. 1, 1871; public schools, college at Farnham, P. Q., clothing store, bakery, fire insurance, Foresters, trustee Spencer Savings Bank, notary public. On committees on drainage and State House in House of 1907.

Vote of district: W. A. Bell, Dem., 973; Frank Collette, Jr., Rep., 1,073.

District No. 7.—Dudley, Oxford, Webster.—**WILLIAM F. HAGGERTY**, Democrat, of Webster, born in Woburn, June 26, 1872; public schools of Webster, St. Louis parochial school. Mailing clerk in Webster post office; lawyer. Foresters, A. O. H. Selectman, electric light commission, 1904-5-6 (chairman, '06). On committee on probate and chancery in House of 1906; bills in 3d reading, towns, 1907.

Vote of district: M. P. Clover, Rep., 862; William F. Haggerty, Dem., 1,202; A. M. Walker, Soc., 90.

District No. 8.—Blackstone, Douglas, Grafton, Shrewsbury, Sutton, Ux-

bridge.—HIRAM W. LORING, Republican, of Shrewsbury, was born in Leeds, Me., Oct. 11, 1842; educated in the public schools and Maine State Seminary. Enlisted in Co. 1, 16th Maine, August 8, 1862; served in the Army of the Potomac; re-enlisted in the 29th Maine Veteran Volunteers in February, 1865; mustered out Feb. 1866. Member of Posts 102 and 135 Department of Massachusetts G. A. R. Has been teacher; farmer and traveling salesman, being engaged in farming at present. On the committee on agriculture, and clerk of the committee on military affairs in the House of 1907.

HENRY F. RICE, Republican of Sutton was born there January 29, 1844; educated in the public schools. Enlisted in Co. E, 51st regiment September 1, 1862, discharged July 29, 1863; re-enlisted in Co. F, 1st Battery Heavy Artillery August 13, 1864, discharged June 28, 1865; served in North Carolina, Maryland and at Fort Warren, Boston Harbor. Manufacturer of dobby chains, used in cotton weaving. Selectman in 1880, 1891-2; assessor, 1884 to 1891, treasurer and tax collector, 1893-9; treasurer until resigned in 1905. Member of House in 1895, serving on committee on fisheries and game and delegate to dedication of Chickamauga and Chattanooga National Park in September 19, 20, '95. Member of Olive Branch lodge of Masons, Tyrian chapter, royal arch, Worcester county commandery Knights Templar, Massachusetts consistory, 32d degree, Aleppo Temple of Mystic Shrine. George A. Curtis Post No. 70, G. A. R. On committees on military affairs and public lighting in House of 1907.

Vote of district: D. J. Dempsey, Dem., 1,506; Hiram W. Loring, Rep., 1,720; T. McCooley, Dem., 1,402; Henry F. Rice, Rep., 1,717.

District No. 9.—Hopedale, Mendon, Milford, Northbridge, Upton.—GEORGE F. BIRCH, Republican, Milford, born in (East) Cambridge, April 12, 1848; Milford public schools. Meat and provision business. Overseers of poor, 1877-90; selectman, 1897-9. Mason, Odd Fellow. On committee on public health in House of 1905; libraries, taxation, special on redistricting in 1906; public health, taxation, 1907.

LEONARD T. GASKILL, Republican, of Mendon, was born there Jan. 3, 1843; educated in its public schools. Enlisted, Oct. 12, 1861, in Co. B, 25th regiment; served in North Carolina and Virginia; promoted to first lieutenant; mustered out September 29, 1864; member of Emmons Fletcher Post 22, G. A. R., of Milford; past commander of Getchell Post No. 20 of Blackstone. Has been butcher, manager of one of Swift & Co.'s houses in Philadelphia; retired. Member of Blackstone river lodge of Masons, having been senior deacon, junior warden, senior warden, and master for four years. Member of House in 1881, serving on committee on mercantile affairs. On committees on agriculture and labor in House of 1907.

Vote of district: George F. Birch, Rep., 1,879; B. J. Callahan, Dem., 1,325; C. E. Dewing, Soc., 116; Leonard T. Gaskill, Rep., 1,758; E. King, Dem., 1,327; W. A. Youngson, Soc., 76.

District No. 10.—Berlin, Bolton, Boylston, Clinton, Northborough, Southborough, West Boylston, Westborough.—CHARLES MAYBERRY, Republican, of Clinton, was born there April 27, 1876; educated in the public schools, Boston University Law School class of 1903. Has been printer, reporter, and is now a lawyer. Member of Trinity lodge of Masons and of Clinton lodge of Knights of Pythias. Registrar of voters, 1899-04; Republican town committee, 1902-3. Clerk of committee on probate and chancery in House of 1905; on engrossed bills and metropolitan affairs in 1906; insurance, legal affairs, 1907.

WILLIAM J. POTTER, Republican, of Northborough, was born there April 20, 1859; educated in the public schools. In 1877 entered the employ of the Northborough National Bank as clerk; made assistant cashier in 1881, cashier in 1887; president in 1898, which position he now holds. Selectman in 1897, chairman in 1901-2. Town treasurer March, 1895, to

March, 1896; and from March, 1905, until now. Trustee of Gale funds since 1899; trustee of sinking funds in 1885-6-7, 1898; trustee of public library since 1893; trustee of several trust funds and has settled many estates. Member of Marlborough lodge of Odd Fellows and of Northborough Grange. On the committee on public lighting in the House of 1907.

Vote of district: G. A. Corye, Dem., 1,269; G. Knorr, Soc., 188; Charles Mayberry, Rep., 2,000; A. Oehmer, Soc., 151; William J. Potter, Rep., 1,744; T. H. Reilly, Dem., 1,129.

District No. 11.—Ward 6 Fitchburg, Harvard, Lancaster, Leominster.—**CLESSON KENNEY**, Republican, of Leominster, was born there May 31, 1839; educated in the public schools. Enlisted in Co. D, 53d regiment, September 2, 1862; serving in the Department of the Gulf; promoted May 22, 1863, to second lieutenant, mustered out September 2, 1863. Member of Charles H. Stevens Post, G. A. R., having served as junior and senior vice commander and commander. Is in the lumber business. Chairman of committee on investment of Leominster Savings Bank; on school committee, 1887-93, 1895; on committee on building town buildings. On committees on election laws and towns in House of 1906; federal relations, towns (chairman), 1907.

DAVID CURTIS NICKERSON, Republican, Leominster, born in Harwich, Jan. 21, 1854; public schools. Merchant, Mason, Odd Fellows. School committee, 1903; investment committee Leominster Savings Bank; director National Bank. On committee on mercantile affairs in House of 1907.

Vote of district: W. Blanchard, Soc., 508; Clesson Kenney, Rep., 1,815; David C. Nickerson, Rep., 1,789; F. A. Rainville, Soc., 490.

District No. 12.—Wards 1, 2, 3, 4, 5 Fitchburg.—**M. FRED O'CONNELL**, Democrat, of Fitchburg, was born in Hopedale, June 4, 1870; public schools, Bryant & Stratton's Commercial College, Boston University Law School 1898. Has been journalist, but attorney-at-law since 1898. Member of Merchants' association, Park Club; past secretary Democratic city committee, its chairman, 1904-5. On committee on public lighting in House of 1905; clerk of judiciary in 1906, and on special revision of Sunday laws; judiciary, 1907.

HENRY O. SAWYER, Republican, of Fitchburg, was born in Berlin, June 10, 1844; educated in the public schools, and at a private school in Lancaster. Enlisted in Co. E, 42d regiment, July 22, 1864, and served in the Army of the Potomac, being mustered out Nov. 11, 1864. Member of E. V. Sumner Post, G. A. A., having served as quartermaster, adjutant, S. V. C., J. V. C., and commander. Is in the undertaking business. Member of the House of Representatives in 1881, serving on the committee on education. Mayor of Fitchburg, 1904-5. Member of Trinity lodge of Masons, of Clinton chapter, and Jerusalem commandery of Knights Templar; also of Apollo lodge of Odd Fellows. On committee on street railways in House of 1906-7.

Vote of district: J. W. Aylward, Dem., 798; A. H. Burgess, Rep., 1,387; A. Davidson, Soc., 417; V. T. Esten, Soc., 305; L. N. Fuller, New Fitchburg county, 371; M. Frederick O'Connell, Dem., 1,616; Henry O. Sawyer, Rep., 1,469.

District No. 13.—Ward 1 Worcester.—**DANIEL E. DENNY**, Republican, of Worcester, was born there July 14, 1845; public schools, Worcester Academy. Co. E, 42d regiment; Post No. 10, G. A. R. Machinist; United States railway mail service, real estate and insurance. Masons, Knights of Pythias, President Common council, 1905, Capt. Worcester Continentals; trustee of State Soldiers' Home, 1906-7. On committees on cities and military affairs in House of 1906; cities, military affairs (chairman), 1907.

Vote of district: N. L. Boring, Dem., 419; Daniel E. Denny, Rep., 1,169.

District No. 14.—Ward 2 Worcester.—**ALONZO F. HOYLE**, Republican.

Worcester, born there October 16, 1861; public schools, Business College, Cashier Fitchburg R. R. Co., 1885-95; printer and stationer, Odd Fellows, Masons. On committee on drainage in House of 1905; House chairman of drainage and clerk of counties in 1906; counties, drainage (chairman), 1907.

Vote of district: Alonzo F. Hoyle, Rep., 1,116; J. Lundquist, Soc., 204.

District No. 15.—Ward 3 Worcester.—EDWARD H. O'BRIEN, Democrat, of Worcester, was born in Woburn, Feb. 1, 1874; public schools, Hinman's Business College 1892, Holy Cross College 1897. Lawyer. Trustee Worcester county alumni Holy Cross College; member of Suffolk club and Worcester Antiquarian Society. Member of division 36, A. O. H., Court Worcester of M. C. O. F., Alhambra council K. C., St. Stephen's Total Abstinence Society of Worcester. Worcester Aerie of Eagles. Vice-president Rostrevor club. On committee on insurance in House of 1904; on same (clerk) in 1905; same position in 1906, and on recess committee to revise insurance laws; insurance, (clerk), 1907.

Vote of district: F. E. Gabriel, Soc., 95; Edward H. O'Brien, Dem., 1,057.

District No. 16.—Ward 4 Worcester.—JOHN F. McGRATH, Democrat, Worcester, born there Jan. 10, 1881; public schools, Holy Cross College, 1902, B. U. Law School 1905. Lawyer. Member of St. John's Guild Alhambra council of Knights of Columbus, Division 3. A. O. H., Massachusetts Court Order of Foresters, St. Vincent de Paul, Rostrevor club; Worcester Society of Antiquity. On committee on labor in House of 1907.

Vote of district: L. M. Friedman, Rep., 282; John F. McGrath, Dem., 1,219.

District No. 17.—Ward 5 Worcester.—HUGH H. O'ROURKE, Democrat, of Worcester, was born in Worcester, 1868; public schools. Wire mills; carpet factories; drug business; Knights of Labor; Royal Arcanum; Knights of Columbus; Wachuset boat club; Lyceum orchestra; Music Union; Division 34 A. O. H.; Caribou club; St. Vincent Hospital; St. Matthew Athletic and Knights of Robert Emmett associations and Worcester Cricket club. On committee on public health in House in 1903-4-5-6; water supply, 1907.

Vote of district: I. Aronson, Rep., 315; J. Cronin, Soc., 105; Hugh H. O'Rourke, Dem., 1,113.

District No. 18.—Ward 6 Worcester.—FRANCIS O. DAHLQUIST, Republican, Worcester, born Sweden, June 4, 1848; public schools. Grocer. Committee on public service, House of 1907. Died May 9.

Vote of district: Wm. Bush, Soc., 46; Francis O. Dahlquist, Rep., 711; W. F. Goldsmith, Rep., Ind. N. P. 482; C. A. Orstrom, Dem., 569.

District No. 19.—Ward 7 Worcester.—LUCIAN B. STONE, Republican, of Worcester was born there Sept. 9, 1829; educated in the public schools, Leicester Academy and Baptist Academy of Worcester. Proprietor of stage coach line between Worcester and Spencer, 1853-1891. Is a contractor. Street commissioner of Worcester, 1883-98; alderman, 1901. Member of Montacute lodge of Masons, Eureka royal arch chapter, Hiram council, Worcester county commandery Knights Templar, Scottish rite, Goddard council Princes of Jerusalem, Lawrence chapter of Rose Croix, Massachusetts Consistory. On the committee on street railways in the House of 1907.

Vote of district: L. N. Frazier, Soc., 36; R. E. Powers, Dem., 392; Lucian B. Stone, Rep., 1,129.

District No. 20.—Ward 7 Worcester.—JOHN H. PICKFORD, Republican, Worcester, born in Manville, R. I., Sept. 9, 1849; public schools. Mason and contractor. On committee on public charitable institutions in House of 1906-7.

Vote of district: B. E. Harrigan, Dem., 315; John H. Pickford, Rep., 1,242.

District No. 21.—Ward 9 Worcester.—HENRY ELLSWORTH DEAN,

Republican, of Worcester, was born in Oakham, September 29, 1862; educated in Worcester public schools, including High and in Hinman's Business College. At 22 took his father's business of manufacturing wire goods, the latter having retired from the business which he had established in 1857. Member of Athelston lodge of Masons, Ridgley lodge of Odd Fellows, Worcester Commercial Travellers, Worcester Continentals, and Worcester Mechanics' Association. On committees on fisheries and game, and prisons in House of 1907.

Vote of district: G. H. Davis, Soc., 51; Henry E. Dean, Rep., 1,115; J. J. Goggin, Dem., 307.

District No. 22.—Ward 10 Worcester.—ELMER C. POTTER, Republican, of Worcester, was born in Framingham, August 23, 1868; educated in its public schools, including the High and Dartmouth College in the class of 1892. Was a teacher in Peekskill, N. Y., 1892-95; in Worcester, 1895-98; and has practiced law since 1898. Member and past master of Morning Star lodge of Masons of Worcester. On committees on constitutional amendments (clerk) probate and insolvency in House, 1903; military affairs, and taxation (clerk) in 1904; House chairman of mercantile affairs in 1905; House chairman of federal relations, and on judiciary in 1906; rules, mercantile affairs (chairman), 1907.

Vote of district: G. D. Morse, Dem., 284; Elmer C. Potter, Rep., 1,272.

THE CHAPLAIN AND CLERKS.

REV. DANIEL WINGATE WALDRON, the chaplain of the House, was born in Augusta, Me., Nov. 11, 1840. Graduated from Bowdoin College in 1862, and from Andover Theological Seminary in 1866. Ordained and installed pastor of the Congregational Church, East Weymouth, Mass., April 3, 1867; dismissed May 14, 1871, to become pastor of the Maverick church, East Boston, which position he held until Dec. 1, 1872. Since Feb., 1873, connected with the City Missionary Society, Boston, being now its secretary and superintendent. Preached the "Election sermon," Jan. 7, 1880. Elected chaplain of the House in 1879, and re-elected each year since.

JAMES W. KIMBALL, clerk, Republican, was born in Lynn, December 17, 1858. He received his education in the public schools; and on leaving school he entered the printing business, which trade he has since followed. In 1882 he was appointed a page of the House of Representatives, afterwards appointed a messenger of the same branch, and in 1888, when a vacancy occurred in the assistant clerkship of the House, he was appointed to fill that position. Members of Golden Fleece lodge of Masons. Nominated for clerk by House Republicans in caucus and elected by full House of 1897-98-99-00-01-02-03-04-05-06-07.

FRANK E. BRIDGMAN, assistant clerk, was born in Springfield, March 28, 1869. Now resides in Roxbury. Graduated from High school of Toledo, Ohio, being salutatorian of class of 1887. Entered business life August 8, 1887, with Mechanics' Iron Foundry Co., of Roxbury, in whose employ he remained until appointed clerical assistant to the clerk of the Senate, January 1, 1894. After serving in the last named position during three sessions of the Legislature, he was appointed assistant clerk of the House, January 6, 1897.

CLARENCE J. SMITH, was born in Boston, September 3, 1875; graduated from the Boston public schools, and from the English High school in 1893. Took a post-graduate course. Appointed page to the Speaker of the House, Hon. George von L. Meyer in 1895; re-appointed by Hon. John L. Bates in 1897; appointed clerical assistant to the clerk of House of Representatives, 1899.

KARL H. OLIVER, clerical assistant, was born in Lynn, Jan. 6, 1884; educated in Lynn High school and Dartmouth College 1901-2; taught in Intervale, N. H., 1904-5-6. Appointed clerical assistant, Jan. 1, 1905.

ERNEST GRANT WEBB, Danvers, was born there, August 6, 1885; educated in its public schools, including High. Member of Mosaic lodge of Masons. Page of House 1902-3-4-5-6; appointed clerical assistant, Jan. 4, 1907.

THE SERGEANT-AT-ARMS AND HIS APPOINTEES.

DAVID T. REMINGTON, of Northampton, was born in Plainfield, June 11, 1845; educated in common schools. Enlisted October 9, 1861, in Co. B, 31st Massachusetts; discharged October 23, 1865, with rank of corporal. Severely wounded at Sabine Cross Roads, La., April 8, 1864; wounded again at Blakely, near Mobile, April 8, 1865. Held all offices of Jerusalem lodge of Masons of Northampton; deputy of 13th Masonic district 1891-4; junior grand warden of grand lodge of Masons, 1901; W. L. Baker post, G. A. R., and all of its offices but commander. Appointed messenger, 1890; Senate door-keeper, 1892-3; sergeant-at-arms, 1904-5-6.

JOHN KINNEAR, first clerk, born in Glasgow, Scotland, November 24, 1836; came to this country when 22 months old; lived in Cambridge since. Commissioned 3d lieutenant, Co. C, 2d regiment first volunteer company of Rebellion, but later received commission as first sergeant, July 25, 1861; discharged; recruited Co. E, 30th regiment, 1st lieutenant by special order from President Lincoln, January 19, 1862; mustered out September 22, 1862. Appointed messenger of House in 1880, and assistant door-keeper in 1884; promoted to first clerk, January, 1901.

CHARLES W. PHILBRICK, Lowell, was born there March 18, 1842. Enlisted in Co. F, 3d N. H. Regiment, August 9, 1861; wounded at Drury's Bluff, May 15, 1864, his left arm being amputated on the field; discharged, September, 1864. Appointed special messenger, 1872, regular messenger, August, 1892. Member of Lowell lodge of Odd Fellows, of Garfield Post, G. A. R., and New Hampshire Veterans' Association.

MARCUS KIMBALL, was born in Bradford, Dec. 25, 1843; public schools. Enlisted in Co. A, 19th Regiment, August 28, 1861; Army of the Potomac; re-enlisted; taken prisoner, June 22, 1864; at Petersburg, confined at Libby prison, Belle Isle, Andersonville and Florence; discharged as sergeant, May 26, 1865. Appointed watchman at State House in January, 1895; made messenger of sergeant-at-arms in July, 1895, which position he has held ever since.

LOUIS AGASSIZ PHILLIPS, Newton Highlands, clerk of Legislative Document Division, was born in Deerfield, August 14, 1870; educated in the public schools. Appointed in sergeant-at-arms department January, 1894; promoted to present position, June 15, 1897. Member of Sons of American Revolution, and Monitor lodge of Masons of Waltham.

GEORGE M. FILLEBROWN, messenger, was born in Mt. Vernon, Me., May 5, 1841; public schools. Enlisted April 15, 1861, in Co. F, 4th Massachusetts; re-enlisted, September 17, 1861, in First Cavalry; promoted to be corporal, sergeant, 2d and 1st lieutenant; mustered out June 25, 1864, discharged by reason of wounds received at Aldie, Va., June 17, 1863. Foreman in hat factories some thirty years. Appointed messenger in January, 1895.

FRED HENRY KIMBALL, chief engineer, was born in Mercer, Me., Jan. 15, 1870; educated in the public schools of Augusta, Me. Learned steamfitting and engineer's trade with Augusta Machine Company and A. D. Ward of same city. With Boston Elevated two years; superintendent of power station in the Boston Terminal Building five years; appointed to

present position, Jan. 25, 1904. Member of Augusta, Me., lodge of Masons, and of Signet Chapter of Charlestown, and of Joseph Warren Commandery of Knights Templar of Boston; of Fraternity lodge of Odd Fellows of Deering, Me., and of New England Street Railway club.

MISS ELLEN MUDGE BURRILL, cashier, born in Lynn, Mass., June 16, 1872; graduated from the Lynn High school in 1889. Stenographer for National Headquarters, Grand Army of the Republic, 1893-1894; stenographer in office of Sergeant-at-arms from November 1, 1894, to May 5, 1903; member of Council of Lynn Historical Society. Appointed cashier, May 5, 1903.

MRS. ABBIE H. WILSON, of Boston, matron, was born in Georgetown. Was for several years with George A. Plummer & Co. of Boston. Charter member of Everett Peabody Women's Relief Corps of Georgetown. Appointed matron in 1902.

LUKE K. DAVIS, door-keeper of the Senate, was born in Jaffrey, N. H., Feb. 23, 1845; educated in the common schools of Worcester, whither he removed at the age of ten. Is a woodworker by occupation. Enlisted August 12, 1862; in Co. C, 36th Regiment; wounded May 12, 1864, at Spottsylvania; discharged June 29, 1865. Member of George H. Ward Post, G. A. R.; also of Damascus lodge of Knights of Pythias. Appointed State House messenger, 1887; assistant door-keeper, 1899; promoted to door-keeper, January, 1904.

CHARLES H. JOHNSON, of Woburn, was born in that city, Sept. 19, 1843; educated in its public schools. Clerk until July, 1862, when he enlisted as private in Co. K, 39th Regiment; promoted to corporal, June, 1863; discharged at close of war. Then learned curriers' trade. Appointed messenger, 1891; assistant door-keeper, January, 1904. Post 161, G. A. R.

B. H. JELLISON, Haverhill, was born in Byfield, Nov. 29, 1846; common schools. Shoemaker. Enlisted in Co. C, 19th Regiment; Army of the Potomac; made sergeant on the field, July 4, 1863, for capturing a rebel flag and saving United States flag same day; received medal from Congress for same act. Wounded at Fair Oaks, June 23, 1863; at Cold Harbor in 1864. Commissioned 2d lieutenant at close of war. Second lieutenant, Co. F, 6th Regiment, 1863; resigned, chosen to same position in Co. F, 8th Regiment; nine years captain of same company. Member of Major How Post, G. A. R. Appointed messenger, 1889.

J. HENRY LOCKE, of Worcester, was born in Boylston, Dec. 17, 1842; educated in the public schools. Enlisted Sept. 27, 1861, Co. D, 25th Regiment, Army of the Potomac and Army of the James; wounded June 30, 1864; mustered out July 13, 1865; past officer of the guard of Post 10, G. A. R., Worcester; has been a janitor; appointed messenger of Senate, January, 1897.

FRANCIS A. IRELAND, of Pittsfield, was born in Dexter, Me., July 27, 1843; educated in the public schools. Overseer twenty years in a woolen mill. Private in Co. F, 22d Maine Regiment. Past commander of Post No. 125, G. A. R.; past warden and D. G. W. in N. E. O. P. Appointed Senate messenger, January, 1898.

EDWARD C. COOK, of Westfield, was born in New Marlboro, August 13, 1845; educated in the public schools. Is a carpenter. Enlisted December 13, 1861; corporal in Co. H, 31st Regiment, and served in the Department of the Gulf; discharged Oct. 9, 1865. Member of Lyon Post of G. A. R., of Westfield; formerly of Scott Bradley Post of Lee. Member of Woronocco lodge of Odd Fellows of Westfield. Appointed Senate messenger in January, 1900.

JOSEPH W. ABBOTT, of Fitchburg, was born in Andover, Sept. 18, 1836; educated in the public schools. Enlisted August 11, 1862; in Co. B

of the 36th Regiment, and served in the Army of the Potomac, and at the sieges of Vicksburg and Knoxville, being mustered out in July, 1865. Has been a locomotive engineer on the Fitchburg railroad for 42 years. Member of Charles W. Moore lodge of Masons of Fitchburg, of Oasis lodge of Odd Fellows of Somerville, and of the Brotherhood of Locomotive Engineers. Member of Edwin V. Sumner Post, G. A. R. Appointed messenger of the Senate in January, 1902.

LAWRENCE G. MITCHELL, Dorchester, was born in Boston, Jan. 24, 1880; educated in the public schools, including High school. Columbian lodge of Masons. Appointed Senate page, January, 1897; appointed Senate messenger, January, 1903.

ENOCH PRATT, of Middleboro, was born in Bridgewater, Oct. 4, 1843; public schools and Pratt Academy. Shoemaker. Enlisted August 13, 1862, in 1st Heavy Artillery; Army of the Potomac; mustered out July 21, 1864. Member of Gen. Pierce Post, G. A. R., and U. V. U.; Fellowship lodge of Masons of Bridgewater; Bay State commandery of Brockton. Appointed messenger in January, 1904.

WILLARD S. COOKE, of Lexington, was born in Granby, Dec. 12, 1838; educated in public schools, Amherst Academy, Williston Seminary, Amherst and Williams Colleges, graduating from latter in 1861. Enlisted August 30, 1862, in Co. F, 37th Regiment; served in Army of the Potomac, 6th Army Corps; mustered out June 21, 1865; member of Post 139, G. A. R., of Somerville; Pacific lodge of Masons of Amherst, Mass. Began newspaper work on Springfield Homestead in 1869, and in 1873 came to Boston Daily News, and in 1875 to Boston Herald, as reporter, but was advanced to news editor and chief editor of the Evening Herald, remaining until 1899, when resigned to engage in journalistic work in New Hampshire; returned to Boston in 1900, and was appointed Senate messenger, Jan. 15, 1904.

BENJAMIN H. MCKINLEY, of Lowell, was born there, Nov. 26, 1887; educated in its grammar and High school; Lowell Commercial College, 1906. Appointed page in January, 1904.

BERNARD A. HOWE of Somerville, was born in Laconia, N. H. June 6, 1891; educated in grammar and High schools of Somerville; Winter Hill Business College. Appointed page of Senate, January 1, 1906.

GEORGE J. ABBOTT, of Boston (Allston) was born there June 23, 1892; educated in the public schools, graduating from Washington grammar school, and from the Mechanic Arts High; appointed page January 1, 1907.

THOMAS F. PEDRICK, of Lynn, doorkeeper of House, was born in 1846 in Marblehead; public schools. Shoe business until 1884, when he was appointed messenger; assistant door-keeper, 1901; door-keeper, 1904. Assistant assessor five years, clerk of board, 17 years; special county, 1891-4; justice of peace, notary public. Dictator of Kirtland lodge of K. of H.; district deputy grand dictator; Glenmere lodge Odd Fellows; Shoe Cutters' Assembly Knights of Labor. Member 7th Rep. Cong. district com., 1st Essex Sen. district com., 12th Essex Rep. dist. com.

SIDNEY GARDNER, of Gloucester, was born there June 10, 1843; public schools. Enlisted in Co. G, 8th Regiment, Sept. 15, 1862; discharged Aug. 7, 1863; re-enlisted in same company, July 18, 1864; discharged Nov. 10, 1864. Commander of Col. Allen Post, G. A. R., 1886-1887, 1892 to now; Ocean lodge of Odd Fellows. Inspector of Customs at Gloucester, 1872-87. Acacia lodge of Masons. Appointed messenger, 1888; assistant door-keeper, 1904.

JAMES BEATTY, postmaster, born in Manchester, England, August 26, 1845; came to this country when only two years old, going at once to Salem; educated in common schools. Enlisted Sept. 22, 1861, in Co. 1,

22d Massachusetts; three years a bugler in Fifth Corps of Army of Potomac, taking part in all engagements. Mustered out Oct. 18, 1864. Auctioneer and furniture business in Waltham. Alderman, 1897-98-99. Appointed messenger at State House in 1886; legislative postmaster, 1893. Commander Waltham G. A. R. post; Prospect lodge of Odd Fellows; A. O. U. W.

EZRA T. POPE, of Sandwich, was born in that town, August 27, 1825; educated in public and private schools. Is a farmer. Member of the House from First Barnstable District in 1864-65. Been constable and deputy sheriff; appointed messenger in 1874.

FRANCIS STEELE, of Boston, was born there Jan. 22, 1851; educated in the Eliot school; been clerk. Appointed messenger, 1880.

HENRY W. SYKES, of Pittsfield, was born in Sheffield, Jan. 12, 1839; public schools. Enlisted Aug. 4, 1862, in Co. C, 37th Regiment; lost right arm at Cold Harbor, Va., June 3, 1864; discharged June 17, 1865; Post 196, G. A. R. Appointed messenger, 1884.

BENJAMIN B. BROWN, of Fall River, was born there Dec. 7, 1841; public schools; graduate of Schofield Academy. Prov. R. I. Enlisted Aug. 2, 1861, served three years; wounded at Fort Donelson, Tenn., Feb. 15, 1862, being color guard of regiment; taken prisoner at Atlanta, Ga., July 22, 1864. Clerk U. S. treasury department at Washington four years. Post 46, G. A. R., Odd Fellows, Veteran Firemen's Association, Fall River Yacht Club. Appointed House messenger in 1886.

THOMAS COYNE, of Milford, was born in Ireland, Dec. 11, 1833. Enlisted from Milford, Sept. 30, 1861, in Co. A, 2d battalion of N. Y.; transferred to Capt. Pettit's battery, Light Artillery, Co. B, 1st N. Y. Wounded and prisoner at Chancellorsville; paroled; made sergeant, 1861; discharged Sept. 30, 1864; re-enlisted March 17, 1865; in Co. H, Hancock's Volunteer Corps; mustered out March 17, 1865; Post 22, G. A. R. Been Sir Knight of Crispins, master workman of Knights of Labor, constable, worthy patriarch of Sons of Temperance. Appointed messenger of House in 1887.

JOHN B. FISHER, of Dedham, was born in Vermont in 1842; public schools. Enlisted in Co. M, 1st Massachusetts Cavalry, Dec. 25, 1863; captured in July, 1864, at Malvern Hill, Va., escaped same day; mustered out as 1st sergeant, Co. A. Mason since 1867. marshal of Consolation lodge ten years; past commander Charles W. Carroll Post, G. A. R. Appointed messenger, 1889.

EDWIN C. GOULD, of Melrose, was born August 19, 1840, at Wilmington; educated in Bath, Me., schools. In 1856, printed in Melrose its first paper, the Melrose Advertiser, now Melrose Journal; went to Atchison, Kan., 1857, employed on the Squatter Sovereign, a Free State paper; crossed the plains in 1860 at time of Pike's Peak gold fever, and was employed in the mines when the war broke out. Enlisted Sept. 1, 1861, in Co. F, 1st Colorado Cavalry; wounded at battle of Glorietta, N. M., March 28, 1862; discharged Oct. 16, 1864; postmaster at military post, Fort Lyon, Col., 1862 to 1865; in 1866 entered employ of Bridgeport, Conn. Rubber Company, where he remained 13 years. From 1879 to 1891, cashier for F. M. Holmes Furniture Co., of Boston. Been commander U. S. Grant Post No. 4, G. A. R.; member of "Sons of the American Revolution;" tyler of Wyoming lodge of Masons; town and now city auditor, justice of peace and notary public. Appointed messenger in 1891.

MARK C. LONDON, of Boston, was born in Philadelphia, Dec. 20, 1847; educated in its public schools. Been railroad porter. Enlisted Jan. 4, 1864, in Co. A, 25th Regiment, U. S. A., colored troops of Lancaster, Pa.; discharged December, 1865; served as orderly to Col. F. L. Hitchcock in last year of war, and past commander of R. A. Bell Post, G. A. R.; past chancellor commander Wm. C. Nell lodge, Knights of Pythias. Appointed messenger, 1893.

SIDNEY HOLMES, of Boston (South), was born in Plymouth, Aug. 21,

1843; public schools. Cabinet maker. Past noble grand Tremont lodge and P. C. P. Massasoit encampment of Odd Fellows; Veteran Odd Fellow's Association. Appointed House messenger in January, 1888, and especially assigned to the Speaker's room, and has held that position ever since.

C. J. TARBELL, of Springfield, was born in Mt. Holly, Vt., Nov. 11, 1842; educated in the public schools. Enlisted Sept. 1, 1862, in Co. E, 16th Vermont; wounded at Gettysburg; mustered out August 10, 1863; re-enlisted January 1, 1865, in 26th N. Y., cavalry; mustered out June 27, 1865, at close of war. Cabinet maker and furniture business. Member Roswell Lee lodge of Masons, Morning Star chapter; also of Odd Fellows. Appointed House messenger, Jan. 1, 1898.

THOMAS P. FROST, of Lawrence, was born in Eastport, Me., Sept. 13, 1840; public schools. Was in furniture business. Enlisted in Co. F, 1st Regiment, August 14, 1862; served in Army of Potomac; taken prisoner at Spottsylvania, being in Andersonville, Florence and Charlestown seven months; mustered out March 1, 1865; member of Needham Post, G. A. R. Appointed House messenger in January, 1900.

JOSEPH S. ADLINGTON, of (North) Stoughton, was born in Boston, Nov. 20, 1839; educated in public schools. Enlisted May 14, 1861, in Co. I, 12th Regiment; served in Army of Potomac; lost left arm at Antietam; discharged Nov. 13, 1862. Bootmaker by trade. For 14 years before appointment as House messenger, January, 1901, was janitor of Commonwealth Building.

JAMES P. CLARE, Hudson, born in Chelsea, March 23, 1846; at 15 enlisted as musician in Co. E, 19th Regiment, July 25, 1861; mustered out, June 30, 1865, 2d lieut. 26th Inf., U. S. V., July 5, 1900, to May 13, 1901; Capt. Co. M, 5th Regiment; retired as Major, Dec. 10, 1904. Been superintendent of water works, water commissioner, engineer fire department, and chief. Appointed messenger, 1902.

JOHN OTIS BUSH, Malden, was born in Foxcroft, Me., Feb. 11, 1849; educated in its public schools and academy, and Adams & Waite's Commercial school of Augusta. Enlisted November, 1863, in Co. I, 2d Maine Cavalry, serving in the Carolinas, Louisiana, Alabama, Florida, discharged June 16, 1865. Head clerk in Avenue House, Bangor, Me.; carriage blacksmith in Amesbury five years; hotel at Kingston, N. H., two years; 24 years with Boston Rubber Shoe Co.; with Hood Rubber Co., Watertown, 1899 to August, 1904. Member of Massachusetts lodge of Masons, Middlesex lodge of Odd Fellows, Mizpah lodge, A. O. U. W., past commander of Hiram G. Berry Post, G. A. R. Appointed messenger, Jan. 1, 1905.

FRANK S. FINNEY, of Plymouth, was born there April 20, 1845; educated in Plymouth High school. Enlisted in Standish Guards, 1862; enlisted, March 31, 1864, in Signal Corps; served in Gulf Department; mustered out, July 11, 1865; bookkeeper for Atlas Tack Co., seven years; for Plymouth Mills Tack Co., 2 1-2 years; insurance. Past commander Collingwood Post, G. A. R., and now adjutant; secretary Republican Town Committee, 1904-6. Appointed messenger, Feb. 12, 1906, to fill vacancy caused by death of John B. Hollis.

HOMER H. HOPKINS, of Lynn, was born in Becket, Sept. 18, 1886; educated in New Jersey public schools and Lynn Business College. Paymaster's clerk with General Electric Co., 1902-3. Appointed page in January, 1904.

EVERETT W. KEEFE, of Fall River, was born there March 8, 1885; educated in the public schools. In drug store three years; violinist in Apollo trio; news carrier, 1900-1; usher in Academy of Music, 1902; traveling salesman in New York, 1906. Appointed page in January, 1905.

FLOYD R. BATTIS, of Boston, was born in (East) Boston, June 22, 1887; graduated from the East Boston High school and attended the Lowell Textile school in 1905. Appointed page of the House, Jan. 1, 1906.

ULYSSES A. BRIGHAM, of Marlborough, was born there August 31,

1890; educated in its public schools. Appointed page in January, 1905.

LESTER BLAINE LIBBEY, of Milford, was born there Feb. 10, 1890; educated in its public schools, including the High. Member of Y. M. C. A. Appointed page of the House, Jan. 1, 1907.

FRANK S. SMITH, of Andover, was born there June 17, 1890; educated in its public schools, graduating from its High school in the class of 1907; Y. M. C. A. Appointed page, Jan. 1, 1907.

JOHN J. O'LEARY, of Boston, was born there June 11, 1891; educated in the public schools, graduating from the Quincy grammar. Since then was in an office, until appointed to his place as page, Jan. 1, 1907.

DANIEL W. TAFT, of Palmer, born in Pittsford, Vt., Feb. 7, 1845; public schools. Was farmer and mill operative. Enlisted in 1st Vermont cavalry, Oct. 2, 1861; discharged June 15, 1862; re-enlisted July 14, 1862, in 95th N. Y. infantry; discharged July 18, 1865. Lost right fore-arm at Gravelly Run, Va., March 31, 1865. Prisoner at Libby and Belle Isle. Commander Post 107, G. A. R. Been justice of peace, president Vermont Veteran Association of Boston and vicinity, 1900; secretary and treasurer now. Appointed House messenger, 1886; watchman since 1887.

ROBERT J. FAYLOR, in charge of elevator next Mount Vernon street entrance, born in Virginia in 1852; educated in Hampton school. Came to Boston in 1872, and followed hotel business until 1886, when he was appointed to position of legislative elevator man in old State House. A prominent member of G. U. O. of O. F., Sumner lodge, past grand master of council of same order, past officer of the military order. Represented his lodge in the B. M. C., held in Washington in 1892; president of Odd Fellow's Building Association, 1904-5; Republican Club of Massachusetts.

FRANK W. COLE, of South Framingham, was born there July 4, 1877; educated in its schools. Wholesale plumbing supply house. Gen. J. G. Foster camp, Sons of Veterans. Member of Framingham lodge of Odd Fellows and Welcome lodge Daughters of Rebekah. Appointed page of House, Jan. 1, 1895; and assistant clerk of legislative document room in 1898, which position he has held ever since.

NOTES OF THE SESSION.

Senator Winthrop Murray Crane was re-elected United States senator for six years from March 4, 1907, in January.

On March 19, United States Senator Henry Cabot Lodge was present as guest and addressed each body upon questions of the hour.

On March 7, Representative Lamoureux, of North Adams, made a personal statement, under a question of privilege, which will be found in full, with attending circumstances, in the daily papers of that date.

On May 9, Representative Potter, of Worcester, announced the death of Representative Dahlquist, of Worcester, and Messrs. Potter, Denny, O'Brien, Sandberg, McCann, Pickford, Dean of Worcester, and O'Rourke, were appointed a committee to attend his funeral and prepare suitable resolutions.

On June 21, Representative Coolidge announced the death, the day before, of Representative Lyman, of Cummington, and Messrs. Wright, Coolidge, Blodgett, Holt, Schoonmaker, Griswold, Cook of West Springfield, and Elmer, were appointed a committee to attend the funeral and prepare suitable resolutions.

The following recess committees were appointed at the close of the session:

Insurance—Senators Buttrick, Grimes, Macleod and Wheatley, Repre-

sentatives Schoonmaker, McKnight, McKirdy, Nichols, Brigham, Newhall, Dennett, Birch, Trudel, Burnett, Dean of Wakefield.

Labor—Senators Feiker, Faxon and Clarke, Representatives Turtle, Potter of Worcester, Weeks of Everett, Pattison, Ross, Fisk and D. J. McDonald of Boston, Fennelly.

Taxation—Senators Cox and Bullock, Representatives Blanchard, MILDram, Teeling, Fogg.

Jamestown Exposition—Senators Stevens and Chace, Representatives Howard, Macomber, McKie, Muehlig, Sandberg.

State House extension—Senator Williams and Representative Katzman.

Investigation of the state system of accounts—Senators Stevens, Dean, Garfield, Mahoney and Salter; Representatives Walker, Wright, Mayhew, Cushing, Dean of Taunton, Garcelon, Kemp, Giles, Toland, Conway, McEttrick.

On June 6, Representatives Webster of Boston and Terry of Gloucester, newly made bridegrooms, were presented by their fellow members with an oak dining room set and a chest of silver ware, respectively, Representatives Mock of Boston and Stoddart of Gloucester making the presentations. Earlier in the session Representative Hultman of Quincy also became a bridegroom, and later in June Representative Hodskins of Springfield joined the ranks of the benedicts.

On invitation of Senator Dixon of Boston, the Legislature made a most enjoyable visit down Boston harbor, June 7.

On June 27, a beautiful United States flag was presented to Speaker Cole by the chairman of the committees who had been his guests at his summer residence at Annisquam a little earlier in the session.

INDEX.

ILLUSTRATIONS.

The State Officers and Executive Council are followed by the joint committees arranged alphabetically, in general, while these groups are separated by miscellaneous pictures that have a direct or indirect relation to our state government, as follows: State House (page 4), Governor's private room (6), Council chamber (8), Senate chamber (10-11), Senate reception room (12), Senate reading room (13), room of President of Senate (14), room of Speaker of House (16), Hall of House (18), House reading room and post-office (19), Doric Hall, description (207), Doric Hall (21), State Library (52), Grand Stairway (109), Memorial Hall (110-111), Views from Cupola (113-114-115-116), The Old South (117), Faneuil Hall (118), Daniel Webster (119), Old State House (120).

Executive Department.

Guild, Curtis, Jr.	5	121	Cox, A. E.	9	124
Draper, E. S.	7	121	Bartlett, L. H.	9	124
Olin, W. M.	7	122	Jones, S. W.	9	125
Chapin, A. B.	7	122	Paige, C. D.	9	125
Turner, H. E.	7	122	Russell, F. W.	9	125
Malone, Dana	7	123	Gettemy, C. F.	9	126
Pratt, D. G.	9	123	Hanlin, E. F.	9	126
Bemis, A. F.	9	123	Southworth, C. A.	9	126
Barry, E. P.	9	124			

The Senate.

Bromberg, E. J.	61-81-85	133	Johnson, J. L.	25-27-75	134
Bullock, W. J.	27-43-73-83	127	Keith, E. S. S.	29-37-95	135
Buttrick, A. G.	51-47-57	134	Leavitt, T.	39-45-53-67	133
Cassidy, T. F.	29-75-77	127	Linehan, F. J.	33-53	133
Chace, F. M.	25-71-87-89	127	Macleod, F. J.	63-87-89	129
Chapple, W. D.	15-83	126	Mahoney, D. D.	47-69-79	128
Clarke, W. W.	55-81-95	133	McMannon, J. J.	23-73	131
Cox, Guy W.	35-61-63-89	133	Mellen, J. J.	57-61-83	132
Curley, T. F.	37-39-85	133	Mitchell, J. J.	41-65-93	130
Dean, C. L.	25-67-95	129	Morse, H. P.	27-79-81	128
Dixon, E. W.	27-43	132	Prouty, C. N.	23-53-65-91	136
Donovan, J. W.	49-55-69	128	Riley, H. S.	35-51-49-55	130
Faxon, W. O.	75-79-93	131	Salter, W. R.	33-45-53	128
Feiker, W. H.	39-41-45-79	135	Schuster, W. S.	33-45-51-77	135
Gallond, G. J.	23-39-47-71	135	Shaw, J. F.	63-83-95	128
Garfield, G. H.	71-83-89-93	132	Stevens, E. A.	29-65-69-95	129
Grimes, J. W.	59-67-87	130	Taft, A. M.	41-49-47-85	134
Hall, A. S.	29-43-61-91	132	Valhey, J. H.	35-49-91	129
Hayes, W. P.	39-51-59	128	Wheatley, F. G.	29-73-75	131
Jenney, C. F.	29-49-57	131	Williams, T. W.	37-39-77-87	127

House of Representatives.

Abbott, Gideon B.	87	170	Bailey, Alvin F.	35-38	172
Allen, James Sidney	37-57	163	Baker, Lorenzo D., Jr.	45	139
Andrew, Manuel	61	152	Barker, Arthur W.	55-89	145

	Portrait	Sketch		Portrait	Sketch	
Bayrd, Frank A.	67-79	101	156	Driscoll, Florence J.	55	168
Beals, Joseph E.	57-91	163		Driscoll, John J.	85	167
Bennett, John C.	75-101	149		Driscoll, Thomas F.	61	165
Bennett, March G.	101	167		Drysdale, Hugh P.	49	140
Beunke, Fred L.	37-71	152		Duane, Patrick J.	29-77	153
Birch, George F.	73-89	173		Dyer, E. Alden	71	162
Bishop, Elias B.	49	153		Eagan, Michael J.	33	165
Blair, Charles B.	75	172		Elmer, Charles F.	43-81	148
Blanchard, Chas. V.	75-83	158		Elmore, Samuel D.	49	152
Blodgett, George H.	91	141		Ewing, Oscar H.	91	148
Bodwell, G. Arthur	41-75	147		Farley, Dennis E.	79	149
Boivin, Charles E.,	35-65	143		Fay, Thomas J.	71	168
Bolton, Fred E.	41-61	169		Fennelly, Francis J.	69-87	143
Boyer, Alexis, Jr.	71	172		Ferber, J. Bernard,	45-51	166
Brigham, William M.	27-29	154		Fisher, Frederick L.	89	161
Bristol, Deloss M.	47-55	171		Fisk, Charles D. B.	53	170
Brown, Charles H.	25	158		Fitzgerald, Michael H.	37	164
Bryan, James H.	79	151		Flye, Louis B.	75	161
Buckley, Timothy J.	45	165		Fogg, Clarence J.	31-89	148
Bunting, George.	89	144		Forristall, Herbert M.	89	146
Burnett, Andrew J.	31-57	156		Fuller, Edward J.	79	161
Burns, Alfred S.	45	162		Garcelon, William F.	95	153
Cahoon, Glenric H.	59	139		Gaskill, Leonard T.	23-47	173
Callahan, Timothy F.	37	166		Gauthier, Joseph A.	49	142
Carbrey, James B.	87	145		Giles, George A.	95	152
Chambers, James,	29	157		Gilmore, Edward	81	163
Chester, Wm. E.	57-85	167		Goodwin, Frank W.	43	146
Clark, Ezra W.	29-77	164		Grady, Thomas J.	29-41	165
Clark, Henry S.	27	170		Graham, William J.	27	145
Coffin, Samuel F.	23-65	148		Grant, Albert F.	27-67	155
Cole, John N.	17-83	139		Green, George D.	25	149
Coleman, Ellenwood B.	37-43	159		Griswold, Lyman W.	43-73	148
Collette, Frank, Jr.	33-85	172		Gunn, James A.	25	148
Conboy, James J.	65-101	168		Haggerty, William F.	39-91	172
Conley, Martin F.	33-73	155		Hall, Martin T.	41	153
Converse, Atherton D.	89	171		Ham, Harry H.	39-67	169
Conway, John J.	95-101	170		Hancock, Portus B.	63-71	164
Cook, John F.	55-63	145		Hardy, Horace D.	29-87	158
Cook, William F.	81	149		Hayes, William H. I.	25-83	155
Cook, William H.	38-79	142		Healy, Andrew F.	31-38	150
Coollidge, Calvin.	29-53	151		Higgins, John J.	29-49	157
Coombs, Frank O.	79	141		Higgins, Thomas F.	89	142
Coyle, Michael J.	73	170		Higgins, William P.	59	167
Curley, Daniel J. Jr.	33	168		Hoag, William	59	169
Cushing, Grafton D.	35-95	167		Hobson, Ernest E.	49	149
Dahlquist, Francis O.	77	175		Hodskins, Frank G.	39-59	150
Dalton, Ernest	73	150		Hogan, William M.	57	152
Davenport, Chas. L.	61-89	156		Holman, Samuel M.	38-91	141
Davis, Thomas L.	53	146		Holt, Charles T.	45-65	150
Dean, Charles A.	51-83	156		Howard, Barker B.	61-101	158
Dean, Henry E.	43-69	175		Hoyle, Alonzo F.	31-33	174
Dean, Wm. M.	38-95	141		Hultman, Eugene C.	93	160
Delano, Robert T.	47-69	163		Hyde, George S. J.	35	144
Dennett, Charles E.	53	157		Johnson, Chas. Cabot.	25	146
Denny, Daniel E.	27-63	174		Johnson, Fred Oscar	47	161
Dillon, Thomas J.	67-93	151		Jones, James A.	41-69	159
Dorman, William E.	37-67	145		Katzmann, Frederick G.	59	160
Doyle, Andrew P.	51	142		Keefe, David P.	38-65	143
Draper, Edward B.	87	160		Keene, Sidney B.	55-93	157

	Portrait	Sketch		Portrait	Sketch
Keith, Roland M.	47-65	163	Parks, Joseph A.,	47-63	143
Kelleher, William A.	25-63	144	Parmenter, Albion F.,	23	154
Kemp, Frank D.	95	150	Pattison, Thomas,	45-75	139
Kenney, Clesson	41-91	174	Perham, Edwin C.,	23	154
Kenney, Michael J.	27	141	Pickford, John H.,	71	175
Kiely, Philip A.	59	146	Pierce, Ernest H.,	35-38	171
Lamoureux, S. John	79	140	Pollock, Robert E.	33-77	147
Learned, William F.	69	172	Porter, Samuel L.	81-93	143
Leining, Adam	93	150	Potter, Elmer C.	53-83	176
Leonard, Edwin F.	53-85	149	Potter, William J.	75	173
Lewis, John B., Jr.	57	156	Powers, James F.	25	167
Linscott, Andrew R.	35-55	156	Prindle, John F.	53	140
Lomasney, Martin M.	61	166	Putnam, Melvin B.	53-85	147
Long, George W.	51-67	152	Quinn, John, Jr.	49	166
Loring, Hiram W.	23-63	173	Rice, Henry F.	63-75	173
Lothrop, John F.	61	153	Robinson, William L.	81	141
Luce, Robert	37-41	157	Robinson, William M.	37	171
Lyman, Darwin E.	85-91	151	Rockwood, Bradley M.	73-93	161
Lyons, William J.	69	168	Ross, Samuel	47	142
Macomber, Charles H.	45	142	Russell, Hezekiah S.	81	149
Malley, Charles A.	45	169	Sandberg, Edward J.	33	160
Mapes, Harry E.	43-45	162	Sawyer, Henry O.	87	174
Marcy, John H.	53	153	Schoonmaker, John H.	51	151
Mayberry, Charles.	51-59	173	Shaylor, Charles H.	23	141
Mayhew, Ulysses E.	95	143	Shepherd, Joseph J.	31	162
McCann, Matthew.	53-77	146	Smith, William H.	77	158
McCarthy, Daniel J.	57	168	Soliday, Joseph H.	83-87	159
McDonald, Daniel J.	27	165	Sowle, Nathaniel P.	45	142
McDonald, John M.	31-38	168	Spaulding, Waldo	79	154
McEttrick, Michael J.	35-95	168	Stearns, Harry N.	27-83	153
McGonagle, Philip J.	65-85	166	Stoddart, John A.	43-71	147
McGrath, John F.	47	175	Stone, Lucian B.	87	175
McKenney, John H.	23	146	Streeter, Arthur H.	41-51	149
McKie, Lewis B.	75	164	Sullivan, Daniel L.	55	166
McKirby, Robert K.	79	166	Sullivan, John F.	67	164
McKnight, Edwin T.	39-87	169	Taber, Henry F.	43	142
Meehan, John F.	77-101	155	Teeling, Richard S.	51-83	165
Meyers, Julius.	73-87	152	Terry, Clifford B.	49	147
Mildram, Samuel H.	89	170	Toland, John H.	95	168
Mock, Jacob H.	89	169	Trudel, William H.	27-39	144
Morgan, Daniel H.	25	150	Trull, Fred F.	75-101	154
Morse, Leslie K.	69	144	Turner, Joseph	27	143
Muehlig, Emil J.	33-71	144	Turtle, William	49-83	140
Murley, Joseph J.	39	164	Varnum, Charles F.	79	155
Murray, Wm. F., Jr.	38-75	165	Vitturo, Albert	67-79	147
Nash, Melvin S.	38-57	162	Walker, Joseph	83-95	159
Nason, Arthur L.	65-81	144	Waugh, William L.	21	158
Newhall, George H.	27-51	145	Webster, Walter A.	61-83	169
Newton, Wm. L. V.,	77	167	Weeks, A. S. Parker	61	170
Nichols, Malcolm E.	61	167	Weeks, William E.	59	157
Nickerson, David C.	53	174	Wellington, Joseph O.	23	159
O'Brien, Edward H.	51	175	Westall, William E.	55-87	155
O'Connell, M. Frederick.	49	174	White, Norman H.	61	160
O'Connor, Patrick H.	35	167	Wier, Charles J.	49-81	155
Oliver, James.	63-73	171	Winch, Harry N.	51-69	153
O'Rourke, Hugh H.	93	175	Wood, Wilbur A.	91	154
Paradise, Charles W.	67-93	167	Worster, Russell B.	31-101	160
Parker, Ralph T.,	45	147	Wright, Alvin L.	85-95	151

Members of Congress.

	Portrait	Sketch		Portrait	Sketch
Ames, Butler,	96	137	Lovering, W. C.	96	138
Crane, W. Murray	96	137	McCall, S. W.	96	138
Gardner, A. P.	96	138	O'Connell, J. F.	96	138
Gillett, F. H.	96	137	Peters, A. J.	96	138
Greene, W. S.	96	138	Roberts, E. W.	96	138
Keliker, J. A.	96	138	Tirrell, C. Q.	96	137
Lawrence, G. P.	96	137	Washburn, C. G.	96	137
Lodge, H. C.	96	137	Weeks, J. W.	96	138

Elective and Appointive Officers.

Bridgman, F. E.	17	176	Paine, B. L.	15	136
Coolidge, H. D.	15	136	Sanger, W. H.	15	136
Horton, Rev. E. A.	15	136	Smith, C. J.	17	176
Kimball, J. W.	17	176	Waldron, Rev. D. W.	17	176
Oliver, K. H.	17	177	Webb, Ernest G.	17	176

Sergeant-at-Arms and Appointees.

Abbott, George J.	99	179	Jellison, B. H.	99	178
Abbott, J. W.	99	178	Johnson, C. H.	99	178
Adlington, J. S.	100	181	Keefe, Everett	100	181
Battis, F. R.	100	181	Kimball, Fred H.	98	177
Beatty, James	100	179	Kimball, Marens	98	177
Brigham, U. A.	99	181	Kinnear, John	98	177
Brown, B. B.	100	180	Libbey, L. B.,	100	182
Burrill, Ellen M.	98	178	Locke, J. Henry	99	178
Bush, J. O.	100	181	London, M. C.	100	180
Clare, J. P.	100	181	McKinley, B. H.	99	179
Cole, Frank	101	182	Mitchell, L. G.	99	179
Cook, E. C.	99	178	O'Leary, J. J.	100	182
Cooke, E. C.	99	178	Pedrick, Thomas F.	100	179
Cooke, W. S.	99	179	Philbrick, C. W.	98	177
Cone, Thomas	100	180	Phillips, L. A.	98	177
Davis, Luke K.	99	178	Pope E. T.	100	180
Fillebrown, G. M.	98	177	Pratt, Enoch	99	179
Finney, F. S.	100	181	Remington, D. T.	98	177
Fisher, J. B.	100	180	Smith, F. S.	100	182
Frost, T. P.	100	181	Steele, Francis	100	180
Gardner, Sidney	100	179	Sykes, Henry W.	100	180
Gould, E. C.	100	180	Taft, D. W.	101	182
Holmes, Sidney	100	180	Tarbell, C. J.	100	181
Hopkins, H. H.	100	181	Taylor, R. J.	101	182
Howe, B. A.	99	179	Wilson, Abbie	98	178
Ireland, F. A.	99	178			

1/2
no call
1/2

